ED 401 440 CE 072 933 TITLE Machine Tool Advanced Skills Technology (MAST). > Common Ground: Toward a Standards-Based Training System for the U.S. Machine Tool and Metal Related Industries. Volume 10: Computer-Aided Drafting & Design, of a 15-Volume Set of Skill Standards and Curriculum Training Materials for the Precision Manufacturing Industry. INSTITUTION Texas State Technical Coll., Waco. SPONS AGENCY Office of Vocational and Adult Education (ED). Washington, DC. PUB DATE Sep 96 V199J40008 CONTRACT NOTE 244p.; For other volumes in this set, see CE 072 924-938. AVAILABLE FROM World Wide Web: http://machinetool.tstc.edu PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) EDRS PRICE MF01/PC10 Plus Postage. DESCRIPTORS *Computer Assisted Design; Computer Assisted Manufacturing; Course Content; *Drafting; *Entry Workers; Hand Tools; *Job Skills; Job Training; Learning Modules; Machinery Industry; Machine Tools; Manufacturing Industry; Metal Working; Postsecondary Education; Secondary Education; *Standards; Teaching Methods #### ABSTRACT This document is intended to help education and training institutions deliver the Machine Tool Advanced Skills Technology (MAST) curriculum to a variety of individuals and organizations. MAST consists of industry-specific skill standards and model curricula for 15 occupational specialty areas within the U.S. machine tool and metals-related industries. This volume provides the MAST standards and curriculum for the computer-aided drafting and design specialty area. It is organized in the following sections: (1) a profile of Moraine Valley Community College (Illinois), the development center that produced these standards and curriculum; (2) a computer-aided drafting and design technician competency profile of job duties and tasks; (3) a computer-aided drafting and design technician duty, task, and subtask outline; (4) a course curriculum outline and course descriptions; (5) a technical workplace competencies and course crosswalk; and (6) a Secretary's Commission on Achieving Necessary Skills (SCANS) proficiencies course crosswalk. Individual syllabi for the following courses are provided: Composition I; Introduction to Computer Graphics; Introduction to Drafting; Technical Mathematics, Introduction to Machine Tools, Mechanical Detailing, Introduction to Computer-Aided Drafting; Drafting Seminar; Three-Dimensional Modeling and Rendering; Materials of Industry; Machine Elements; Tool Drafting; Hydraulics and Pneumatics; Trigonometric Functions; Mechanics, Heat, and Sound; Machine Design; Statics and Strength of Materials; Plant Engineering Drafting; Computer Assisted Design/Manufacturing Concepts; and Speech Fundamentals. Each course syllabus includes the following: course hours, course descriptions, prerequisites, required course materials, teaching and evaluation methods, lecture and laboratory outlines, course objectives for technical and SCANS competencies, and suggested references. Two appendixes contain industry competency profiles and the pilot program narrative. (KC) # Machine Tool **Advanced** Skills **L**echnology U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement - EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy **COMMON GROUND: TOWARD A STANDARDS-BASED TRAINING** SYSTEM FOR THE U.S. MACHINE TOOL AND METAL RELATED INDUSTRIES **VOLUME 10** COMPUTER-AIDED **DRAFTING & DESIGN** of a 15 volume set of Skills Standards and **Curriculum Training Materials for the** PRECISION MANUFACTURING INDUSTRY ## Machine Tool Advanced Skills Technology Program # MAST **VOLUME 10** COMPUTER-AIDED DRAFTING & DESIGN Supported by The Office of Vocational and Adult Education U.S. Department of Education September, 1996 ### GRANT INFORMATION Project Title: Machine Tool Advanced Skills Technology Program Grant Number: V199J40008 Act under which Carl D. Perkins Vocational Education Act Funds Administered: Cooperative Demo - Manufacturing Technology, CFDA84.199J Source of Grant: Office of Vocational and Adult Education U.S. Department of Education Washington, DC 20202 Grantee: Texas State Technical College Waco, Texas Disclaimer: This publication was prepared pursuant to a grant with the Office of Vocational and Adult Education, U.S. Department of Education. Grantees undertaking such projects under government sponsorship are encouraged to express freely their judgement in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official U.S. Department of Education position or policy. Discrimination: Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving federal financial assistance." Title IX of the Education Amendments of 1972 states: "No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving federal financial assistance." Therefore, the Machine Tool Advanced Skills Technology (MAST) project, like every program or activity receiving financial assistance from the U.S. Department of Education, operated in compliance with these laws. ### **ACKNOWLEDGMENTS** This project was made possible by the cooperation and direct support of the following organizations: - U.S. Department of Education, Office of Vocational & Adult Education - MAST Consortia of Employers and Educators ### MAST DEVELOPMENT CENTERS Augusta Technical Institute - Itawamba Community College - Moraine Valley Community College - San Diego City College (CACT) - Springfield Technical Community College - Texas State Technical College ### **INDUSTRIES** AB Lasers - AIRCAP/MTD - ALCOA - American Saw - AMOCO Performance Products - Automatic Switch Company - Bell Helicopter - Bowen Tool - Brunner - Chrysler Corp. - Chrysler Technologies - Conveyor Plus - Darr Caterpillar - Davis Technologies - Delta International - Devon - D. J. Plastics - Eaton Leonard - EBTEC - Electro-Motive - Emergency One - Eureka - Foster Mold - GeoDiamond/Smith International - Greenfield Industries - Hunter Douglas - Industrial Laser - ITT Engineered Valve - Kaiser Aluminum - Krueger International. - Laser Fare - Laser Services - Lockheed Martin - McDonnell Douglas - Mercury Tool - NASSCO - NutraSweet - Rapistan DEMAG - Reed Tool - ROHR, International - Searle - Solar Turbine - Southwest Fabricators - Smith & Wesson - Standard Refrigeration - Super Sagless - Taylor Guitars - Tecumseh - Teledyne Ryan - Thermal Ceramics - Thomas Lighting - FMC, United Defense - United Technologies Hamilton Standard #### **COLLEGE AFFILIATES** Aiken Technical College - Bevil Center for Advanced Manufacturing Technology - Central Florida Community College - Chicago Manufacturing Technology Extension Center - Great Lakes Manufacturing Technology Center - Indiana Vocational Technical College - Milwaukee Area Technical College - Okaloosa-Walton Community College - Piedmont Technical College - Pueblo Community College - Salt Lake Community College - Spokane Community College - Texas State Technical Colleges at Harlington, Marshall, Sweetwater #### **FEDERAL LABS** Jet Propulsion Lab - Lawrence Livermore National Laboratory - L.B.J. Space Center (NASA) - Los Alamos Laboratory - Oak Ridge National Laboratory - Sandia National Laboratory - Several National Institute of Standards and Technology Centers (NIST) - Tank Automotive Research and Development Center (TARDEC) - Wright Laboratories #### SECONDARY SCHOOLS Aiken Career Center - Chicopee Comprehensive High School - Community High School (Moraine, IL) - Connally ISD - Consolidated High School - Evans High - Greenwood Vocational School - Hoover Sr. High - Killeen ISD - LaVega ISD - Lincoln Sr. High - Marlin ISD - Midway ISD - Moraine Area Career Center - Morse Sr. High - Point Lamar Sr. High - Pontotoc Ridge Area Vocational Center - Putnam Vocational High School - San Diego Sr. High - Tupelo-Lee Vocational Center - Waco ISD - Westfield Vocational High School iii 5 ### **ASSOCIATIONS** American Vocational Association (AVA) - Center for Occupational Research and Development (CORD) - CIM in Higher Education (CIMHE) - Heart of Texas Tech-Prep - Midwest (Michigan) Manufacturing Technology Center (MMTC) - National Coalition For Advanced Manufacturing (NACFAM) - National Coalition of Advanced Technology Centers (NCATC) - National Skills Standards Pilot Programs - National Tooling and Machining Association (NTMA) - New York Manufacturing Extension Partnership (NYMEP) - Precision Metalforming Association (PMA) - Society of Manufacturing Engineers (SME) - Southeast Manufacturing Technology Center (SMTC) ### MAST PROJECT EVALUATORS Dr. James Hales, East Tennessee State University and William Ruxton, National Tooling and Machine Association (NTMA) ### SPECIAL RECOGNITION Dr. Hugh Rogers recognized the need for this project, developed the baseline concepts and methodology, and pulled together industrial and academic partners from across the nation into a solid consortium. Special thanks and singular congratulations go to Dr. Rogers for his extraordinary efforts in this endeavor. This report is primarily based upon information provided by the above companies, schools and labs. We sincerely thank key personnel within these organizations for their commitment and dedication to this project. Including the national survey, more than 3,000 other companies and organizations participated in this project. We commend their efforts in our combined attempt
to reach some common ground in precision manufacturing skills standards and curriculum development. This material may be found on the Internet at http://machinetool.tstc.edu ### **CATALOG OF 15 VOLUMES** | | · | |-----------|--| | VOLUME 1 | EXECUTIVE SUMMARY STATEMENT OF THE PROBLEM MACHINE TOOL ADVANCED SKILLS TECHNOLOGY PROJECT PROJECT GOALS AND DELIVERABLES PROJECT METHODOLOGY PROJECT CONCLUSIONS AND RECOMMENDATIONS APPENDICES | | VOLUME 2 | CAREER DEVELOPMENT GENERAL EDUCATION REMEDIATION | | VOLUME 3 | MACHINING - CORE COURSES (MAC) | | VOLUME 4 | MANUFACTURING ENGINEERING TECHNOLOGY (MET) | | VOLUME 5 | MOLD MAKING (MLD) | | VOLUME 6 | WELDING (WLD) | | VOLUME 7 | INDUSTRIAL MAINTENANCE (IMM) | | VOLUME 8 | SHEET METAL (SML) AND COMPOSITES (COM) | | VOLUME 9 | TOOL AND DIE (TLD) | | VOLUME 10 | COMPUTER-AIDED DRAFTING AND DESIGN (CAD) | | VOLUME 11 | COMPUTER-AIDED MANUFACTURING AND ADVANCED CNC (CNC) | | VOLUME 12 | INSTRUMENTATION (INT) | | VOLUME 13 | LASER MACHINING (LSR) | | VOLUME 14 | AUTOMATED EQUIPMENT TECHNOLOGY (CIM) | | VOLUME 15 | ADMINISTRATIVE INFORMATION | 7 # VOLUME 10 COMPUTER-AIDED DRAFTING & DESIGN TECHNOLOGY ### **Table of Contents** | TAE | |---| | Foreword | | Development Center Profile 2 | | Computer-Aided Drafting & Design Technician Competency Profile3 | | Computer-Aided Drafting & Design Technician Outy/Task/Sub-Task Outline4 | | Course Listing/Course Descriptions 5 | | Cechnical Competency/Course Crosswalk6 | | SCANS"/Course Crosswalk7 | | ndividual Course Syllabi 8 | | Appendix A - Industry Competency Profiles9 | | Appendix B - Pilot Program Narrative10 | ### **FOREWORD** For the past two decades United States manufacturing has struggled to adjust to the competitive pressures of the world marketplace and changing consumer demands. Industry response has often centered on computerization of different components of the manufacturing process, a strategy that has produced striking reductions in costs, shortening of product development cycles, and progress in adhering to exacting requirements of near-zero defect rates and inventories and submicron tolerances. Without computerization United States manufacturing would have been unable to keep pace with the world. The field of drafting and design exemplifies the changes that computerization have produced in manufacturing today. Prior to the development of computer-aided drafting and design, manual drafts people might labor for weeks to produce a design of a product. Completion of the design, however, did not guarantee product success. Production of samples and testing was necessary and product redesign was often crucial to ensure a reliable finished output. Product development cycles, even for the simplest products, could last several months, far too long to be competitive in the changing world market. Contemporary computer-aided drafting and design can cut the length of product development cycles by as much as 90 percent. The modern Computer-Aided Drafting and Design Technician can sit at a computer console and design a product in minutes. That virtual reality design can then be linked with sophisticated statistical software programs that test the product's viability. Modifications to the design necessitated by high defect rates or too large tolerances can be made by a few clicks of a mouse, all before any actual production has occurred. The final product design can then be directly downloaded to a computerized numerical control machine on the shop floor and production can begin immediately. What before took months or weeks, now takes moments. Computer-Aided Drafting and Design has entered the manufacturing mainstream. Recognizing the need to increase the supply of new skilled workers in this and other occupations for the metal and metals-related industries, the U.S. Department of Education launched the Cooperative Demonstration Program (Manufacturing Technologies) as part of the National Skills Standards Act of 1994. The goal of the Department initiative was to foster the development and implementation of national skill standards and a training model for certificate and Associate of Science degree programs. In July 1994, a multi-state consortium of community colleges led by Texas State Technical College received a grant awarded by the Department under the initiative. The Machine Tool Advanced Skills Technology (MAST) consortium, which includes six of the nation's leading Advanced Technology Centers (ATCs), was formed to develop, test, and disseminate industry-specific skill standards and model curricula for the U.S. machine tool industry over a two year period. As part of the MAST consortium, Moraine Valley Community College in Illinois was tasked with developing and piloting skill standards and model curricula in the technical area of Computer-Aided Drafting and Design Technician. The skill standards and curriculum are the result of numerous interviews with practitioners from industry (see Appendix A) and discussions with educators, managers, supervisors, and others involved with computer-aided drafting and design. Based on discussion with the other MAST consortium partners, the project presents the following definition of the new occupation: <u>COMPUTER-AIDED DRAFTING AND DESIGN TECHNICIAN</u>: The computer-aided drafting and design technician will plan, layout and prepare engineering drawings, parts lists, diagrams, and related documents from layouts, sketches, and notes using manual or computer-aided techniques following current industry and company standards. The Computer-Aided Drafting and Design Technician program designed and offered by Moraine Valley Community College is structured as a 23 course, two year program of study. In this two year program, the students progress through a broad spectrum of courses designed to give the student a solid foundation in technical mathematics, mechanical drafting, concepts of engineering design and analysis, and CAD/computer skills. The curriculum employs comprehensive hands-on training and practical, real-world problems designed to closely simulate a working environment. The present volume provides the occupational skills standards, project documentation, and course syllabi for education and training recommended as minimum preparation for an individual desiring to become a computer-aided drafting and design technician. ### PARTNER OCCUPATIONAL SPECIALITY ASSIGNMENTS Although each of the six partner college development centers possessed detailed expertise in each of the MAST 15 occupational specialities, a division of work was still very necessary to ensure completion of the project due to the enormity associated with industrial assessment and complete curriculum revision for each of the areas of investigation. Each Collegiate Partner was responsible for development of a specialization component of the overall model. Information for the future direction of this specialization area was obtained from NIST Manufacturing Centers and/or national consortia, professional societies, and industrial support groups addressing national manufacturing needs. Each Collegiate Partner tested its specialization model utilizing local campus resources and local industry. Information gained from the local experience was utilized to make model corrections. After testing and modification, components were consolidated into a national model. These events occurred during the first year of the Program. During the second year of the Program, the national model was piloted at each of the Collegiate Partner institutions. Experience gained from the individual pilot programs was consolidated into the final national model. What follows is a profile of the MAST development center which had primary responsibility for the compilation and preparation of the materials for this occupational specialty area. This college also had the responsibility for conducting the pilot program which was used as one of the means of validation for this program. ### MAST DEVELOPMENT CENTER, PALOS HILLS, IL Moraine Valley Community College Center for Contemporary Technology Dr. Vernon O. Crawley, President Moraine Valley Community College Dr. Richard Hinckley Dean, Business and Industrial Technology Dr. Richard Kukac Associate Dean, Business and Industrial Technology 10900 South 88th Ave. Palos Hills, IL 60465 College phone: 708/974-4300, fax:708/974-0078 Center phone: 708/974-5410, fax:708/974-0078 e-mail: ### Manufacturing in Moraine Valley The metropolitan Chicago area, including northwestern Indiana, is among the most heavily industrialized areas of the United States. The neighboring Moraine Valley area is home to hundreds of the small- to medium-sized companies that supply the larger industrial concerns, including design, fabrication, metal-working and parts-assembly firms. The diversity of industry in the region and the continual need for qualified entry-level technicians and retraining of current workers has created a great demand for the development of industrial training and the services of Moraine Valley Community College and its Center for Contemporary Technology. Moraine Valley Community College (MVCC) and the Center for Contemporary Technology (CTT) Moraine Valley Community College (MVCC) is a public, postsecondary institution serving all or part of 26 communities in the southwest suburban area of Cook County, representing a population of more than 380,000. Located 25 miles southwest of downtown Chicago in Palos Hills, the college is the fourth largest community college in Illinois and serves a diverse student body drawn from the surrounding communities. The focal point for business and industry training in Moraine Valley is the 124,000 s.f. Center for Contemporary
Technology (CTT). Opened in 1988, the Center is among the finest and most diverse advanced technology centers (ATC's) in the nation, with over \$6 million of equipment and technology to provide training and education in Automated Manufacturing; Automotive Technology; Computer-Aided Design; Corrosion Mitigation; Electronics/Telecommunications; Environmental Control Technology; Information Management; Machining; Mechanical & Fluid Power Maintenance; Non-Destructive Evaluation; and Welding. ### **Development Team** - Project Director: Richard Hinckley, PhD., Dean of Instruction for Business and Industrial Technology and manager of the Center for Contemporary Technology, served as director for the MAST project. - Subject Matter Expert: Charles H. Bales, Instructor of Mechanical Design/Drafting, had program responsibility for developing skill standards and course/program materials for the mechanical design/drafting component of the MAST project. Professor Bales also served as lead instructor for the MAST pilot program in Computer-Aided Drafting and Design (CADD) Technician. - Subject Matter Expert: James E. Greer, MS Ed., Professor of Welding, was responsible for developing skill standards and course/program materials for the welding component of the MAST project. Professor Greer also served as lead instructor for the MAST pilot program in Welding. - Skills Validation Coordinator: Richard Kukac, MPA, Associate Dean of Instruction of Business and Industrial Technology, coordinated the industry skills verification process for MAST and facilitated the industry validation sessions with teams of expert practitioners from each skill area. ### THE MAST COMPETENCY PROFILE Development of Competency Profiles at each of the MAST sites began with visits to representative companies for the purpose of surveying expert workers within the industry and occupational areas under investigation. Each site began the survey process by asking a subject matter expert in the targeted technical area, generally a member of their faculty, to employ a modified version of the generally-accepted DACUM (Developing A Curriculum) method to categorize the major skills needed to work in the selected occupation. As source materials, the college instructors drew on their professional knowledge and experience of current and future industry requirements. The initial skill standards developed by the subject matter experts underwent numerous internal reviews and revisions within each site, assuming final form as a series of structured survey and interview statements designed to elicit a simple yes or no response. To determine an appropriate survey sample, each site compiled a database of their region's small and medium-sized manufacturers and searched for companies likely to employ workers in the targeted occupational area. The resulting cross-industry samples were sorted further to achieve a balance of technological capability and workforce size; the sample companies within each region were then asked to participate in the project. Willing respondents were scheduled for interviews. During the company interviews, MAST staff asked expert workers to identify the primary duties and tasks performed by a typical worker and to consider the special skills and knowledge, traits and attitudes, and industry trends that will have an impact on worker training, employability, and performance both now and in the future. The interview results were analyzed to create individual profiles identifying the most common duties and skills required of workers at each company. Copies of individual company competency profiles are provided in Appendix A of this volume. These individual company Competency Profiles served two purposes. First, they showed, in a format that could be easily understood by both industry and educators, a picture of the occupational specialty at a given company at that particular time. Second, these individual company Competency Profiles furnished the company with a document for which they could claim ownership. This, in effect, made them "real" partners in the work of MAST. Data for all companies were then aggregated to develop a composite Competency Profile of industry skill standards within the selected occupational specialty area of, as shown in the following pages. These same duties and tasks were then included in both the Texas and National Surveys for further validation (see Volume 1). As a result of the surveys, additional refinements were made to the Competency Profiles. These changes were then incorporated into the individual course syllabi which were used for the pilot program. The MAST Competency Profile for this occupational specialty area has been included on the following pages. BEST COPY AVAILABLE SKILLS AND KNOWLEDGE TRAITS AND ATTITUDES # COMPETENCY PROFILE Computer-Aided Drafting & Design Technician Machine Tool Advanced Skills Consortium Partners Technology Program Conducted By (V.199J40008) M.A.S.T. TOOLS AND EQUIPMENT MORAINE VALLEY COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES DR. RICHARD C. HINCKLEY Den of historical Business/Industrial Technology RICHARD A. KUKAC Site Coordinator Moraine Valley Community College CURRENT TRENDS/CONCERNS American de la constante COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN... plan, layout and prepare engineering drawings, parts lists, diagrams, and related documents from layouts, sketches and notes using manual or computer-aided techniques following current industry and company standards. | 1 | | : | | | | F-13 Create Mechanical CAD Drawings | | |---------|---|--|---|--|---|---|---| | | | | <u>-</u> | _ | | F-12 Use F-Standard M
Layering C
Techniques | | | | | | | | | F-11 Understand F- Procedure to St. Prin/Plot L- a Drawing Te | | | | | | | D-10 Use
Commercial
and Vendor
Data | | Parts
mbol | | | | | | | D-9 Perform Drawing Revisons | | F-9 Use Vewing/F-10 Use
Display
Commends and/or Sy
Libraries | | | | | | | D-8 Apply Current Drafting Standards to Dawings | | F-8 Control
Object
Properties | | | Tasks - | | | | D-7 Perform Dimensional Limits and Tolerances | E-7 Design
Shafts for Use
in Mechanical
Applications | F-7 Use Text
for Drawing
Annotation | F-20Perform
CAD
Customization
Procedures | | | | | | D-6 Apply Dimensions and Notes | E-6 Utilize Brakes and Clutches for Mechanical Applications | | F-19 Use Third-
Party Software
for CAD
Enhancement | | | A-5 Use Polar
Coordinate
System | B-5 Create
Technical
Sketches | | D-5 Create Bill
of Material
Parts List | E-5 Understand
Basic Manu-
facturing
Methods | d ₁ , | F-18 Use CAD
Dimensioning
Features | | | A-4 Use
Cartesian
Coordinate
System | B-4 Prepare
Title Blocks and
Other Drafting
Formats | | D-4 Perform
Technical
Lettering | E-4 Utilize
Bearings for
Mechanical
Applications | F-4 Exit Drawing F-5 Utilize
File Drawing Se
Procedures | F-17 Obtain 3D
Model Property
Data | | | A-3 Perform
Basic
Trigonometric
Operations | B-3 Identify Drafting Line Styles and Weights | C-3 Mairtain
Supporting
Documents | D-3 Greate
Assembly
Drawings | E-3 Utilize Power E-4 Utilize Transmission Bearings t Elements for Mechanical Mechanical Applications | F-3 Use
Directory
Structure | F-16 Use
Drawing
Feature
Attributes | | | A-2 Compute
Uhit
Conversions | B-2 Use
Measuring
Scales | C-2 Select
Appropriate
Drafting
Techniques for
Drawings | D-2 Create
Detail
Drawings | E-2 Utilize
Fasteners for
Mechanical
Applications | F-2 Demonstrate
Proper File
Management
Techniques | F-15 Unitize CAD F-16 Use
Drawing Data Drawing
Feature
Attribute | | | A-1 Perform
Basic
Arithmetic
Operations | B-1 Use Drawing Media and
Related Drafting
Materials | C-1 Determine
Scope of
Drafting
Assignment | D-I Understand D-2 Create
and Apply Detail
Mechanical Drawings
Drawing
Methods | E-1 Understand
Basic Design
Procedures | F-1 Start and
Exit Software
Program | F-14 Create 3D
Mechanical
Models | | • | | brate
creal
Skills | Plan and Organize Activities | Prepare
Mechanical Production
Drawings | i i i | | | | Duties | A Apply Mathematical Concepts | B Demonstrate
Fundamental
Drafting Skills | C Plan and Organize | D Prepare
Mechanic
Drawings | E Assist
Engineering
Personnel | F. Use CAD System | | BEST COPY AVAILABLE 60 ### THE MAST TECHNICAL WORKPLACE COMPETENCY OUTLINE The Competency Profiles derived from the industry survey process were returned to industry and faculty members at each MAST partner college for review. Reviewers were asked to identify specific sub-tasks within each block of Duties and Tasks in the Profile; MAST staff at each college broke the sub-tasks down further into the detailed steps required to actually perform the duties and tasks of the manufacturing process. It is these detailed skill standards that were then incorporated into development of the curriculum and piloted as a training program by each of the MAST colleges. All results for the specific occupational specialty area have been organized as an outline of the duties, tasks, and sub-tasks required to demonstrate technical competency in the workplace, as shown in the following pages. As a result of the Texas and the National Surveys, additional refinements were made to the Competency Outlines. These
changes were then incorporated into the individual course syllabi. The MAST Technical Workplace Competency Outline for this occupational specialty area has been included on the following pages. ### COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN TECHNICAL WORKPLACE COMPETENCIES COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN...plan, layout and prepare engineering drawings, parts lists, diagrams, and related documents from layouts, sketches and notes using manual or computer-aided techniques following current industry and company standards. ### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - c. Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Perform Basic Trigonometric Operations - a. Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data ### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions - 3. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 4. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - b. Identify and prepare bill of material/parts list - c. Identify and prepare revision history block - d. Identify and prepare tolerance block - 5. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and dimetric) - c. Identify and create perspective drawings (1, 2, and 3-point) - d. Understand and apply techniques of sketching ### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed - 3. Maintain Supporting Documents - a. Identify supporting documents involved - b. Understand document filing system - c. Understand document responsibilities ### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Create Detail Drawings - a. Understand and apply detail drawing methods - b. Identify types of detail drawings - c. Understand layout of detail drawings - d. Identify individual parts for detailing - e. Understand role of the manufacturing process in the detail drawings - f. Identify part dimensions from drawings - 3. Create Assembly Drawings - a. Identify types of assembly drawings - b. Understand and apply appropriate assembly drawing layout - c. Understand and apply assembly drawing practices - 4. Perform Technical Lettering - a. Understand technical lettering styles - b. Identify and apply technical lettering styles - c. Identify and apply standard notations - 5. Create Bill of Material/Parts List - a. Identify components included in bill of material/parts list - b. Identify commercially available components in assembly - c. Identify non-commercially available custom components in assembly - d. Understand format of a bill of material/parts list - 6. Apply Dimensions and Notes - a. Identify dimensioning systems - b. Understand and apply current dimensioning standards - c. Understand dimensioning terminology - d. Understand and apply detail dimensioning practices - e. Understand and apply assembly dimensioning practices - 7. Apply Dimensional Limits and Tolerances - a. Understand tolerancing procedures - b. Identify types of tolerances - c. Apply tolerances to features - d. Compute tolerance ranges - e. Understand inch fit system - f. Understand metric fit system - g. Apply fit specifications to features - h. Compute fits from tabular data and vice versa - i. Identify types of fits - 8. Apply Current Drafting Standards to Drawings - a. Understand relevant standards - b. Identify sources of standards - c. Reference standards - d. Apply relevant standards - 9. Perform Drawing Revisions - a. Understand reason for revisions - b. Apply revision notations - c. Complete revision documentation - 10. Use Commercial and Vendor Data - a. Understand commercial supplier catalogs - b. Understand vendor drawings ### E. ASSIST ENGINEERING PERSONNEL - 1. Understand Basic Design Procedures - a. Identify design process - b. Discuss application of design methods - 2. Utilize Fasteners (e.g. screws, bolts, nuts, seals, springs, ...) for Mechanical Applications - a. Select appropriate fasteners and springs for application - b. Understand basic fastener and spring analysis - c. Identify types of fasteners and springs - d. Use supplier catalogs and standard references to select fasteners and springs for mechanical application - 3. Utilize Power Transmission Elements (e.g. gears, cams, belts, chains, couplings, linkages, ...) for Mechanical Applications - a. Select appropriate power transmission elements for application - b. Understand basic power transmission element analysis - c. Identify types of power transmission elements - d. Use supplier catalogs and standard references to select power transmission elements for mechanical application - 4. Utilize Bearings for Mechanical Applications - a. Identify types of bearing devices - b. Understand basic bearing device analysis - c. Select appropriate bearing devices for applications - d. Use supplier catalogs and standard references to select bearing devices for mechanical applications - 5. Understand Basic Manufacturing Methods - a. Identify types of manufacturing operation - b. Understand application of manufacturing in drafting and design of machinery - c. Prepare drawing for manufacturing application (e.g. casting drawings, forging drawings, ...) - 6. Utilize Brakes and Clutches for Mechanical Applications - a. Identify types of brakes and clutches - b. Understand basic brake and clutch analysis - c. Select appropriate brakes and clutches for application - d. Use brakes and clutches - 7. Design Shafts for Use in Mechanical Applications - a. Understand basic shaft analysis - b. Select appropriate shafts for applications - c. Use design shafts ### F. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures - 2. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 3. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 4. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 5. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 6. Use Geometric Objects (e.g. lines, splines, circles, ...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 7. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 8. Control Object Properties (color, line-type, ...) - a. Determine object property - b. Modify object property - 9. Use Viewing/Display Commands - a. Demonstrate view commands - b. Create multiple viewing windows - c. Demonstrate 3-D display procedures - 10. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - c. Use standard parts/symbol libraries - 11. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 12. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 13. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 14. Create 3-D Mechanical Models - a. Convert 2-D drawing information into 3-D - b. Create and edit wireframe model - c. Create and edit 3-D surface model - d. Create and edit 3-D solid model - 15. Utilize CAD Drawing Data - a. Translate CAD drawings into data file formate (DXF, IGES) - b. Import data files into CAD drawings - c. Query CAD data files - 16. Use Drawing Feature Attributes - a. Identify attribute data - b. Apply attribute data - c. Extract attribute data - 17. Obtain 3-D Model Property Data - a. Identify surface properties (surface, volume) - b. Extract surface properties - c. Identify mass properties (mom. of inertia, centroids, center of gravity) - d. Extract mass properties - 18. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions - 19. Use Third-Party Software for CAD Enhancement - a. Identify third-party software - b. Use third-party software - 20. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures ### THE MAST PILOT PROGRAM CURRICULUM AND COURSE DESCRIPTIONS After completing the Competency Profile and Technical Workplace Competency Outline for each
occupational specialty area, each MAST partner reviewed their existing curricula against the industry-verified skill standards in order to identify a suitable foundation for new pilot training programs. Because each college had to comply with the requirements of its respective college system and appropriate state agency, the resulting pilot curricula for occupational specialty areas tended to vary in format and academic requirements (e.g., some programs were based on the semester system, others on the quarter system). Despite differences in the curricula developed at the partner colleges, each of the pilot programs was designed to achieve the following two goals mandated in the MAST grant proposal: - <u>Pilot Program:</u> "Conduct a one year pilot program with 25 or more selected applicants at each college or advanced technology center to evaluate laboratory content and effectiveness, as measured by demonstrated competencies and indicators of each program area." - <u>Student Assessment:</u> "Identify global skills competencies of program applicants both at point of entrance and point of exit for entry level and already-employed technicians." (Note: All occupational specialty areas were not pilot tested at all Development Centers; however, all partner colleges conducted one or more pilot programs.) Included on the following pages is the curriculum listing for the pilot program which was used to validate course syllabi for this occupational specialty area. This curriculum listing included course names and numbers from the college which conducted the pilot program. The curriculum also shows the number of hours assigned to each of the courses (lecture, lab and credit hours). Also included is a description of each of the courses. ### COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN CURRICULUM | THE OTHER CARD | | LEC | LAB | <u>CR</u> | |----------------|---|----------------|----------------|--------------------| | FIRST SEM | | 2 | • | _ | | DFT 100 | Composition I Introduction to Computer Graphics | 3 | 0 | 3 | | DFT 100 | <u>-</u> | 0 | 4 | 2 | | MTH 135 | Introduction to Drafting Technical Mathematics | 3 | 4 | 4 | | MTO 101 | Introduction to Machine Tools | 5 | 0 | 5 | | M10 101 | Introduction to Machine Tools | <u>2</u>
13 | $\frac{2}{10}$ | $\frac{4}{18}$ | | SECOND S | EMESTER | | | | | DFT 110 | Mechanical Detailing | 2 | 3 | 3 | | DFT 145 | Introduction to Computer-Aided Drafting | 1 | 4 | 3 | | DFT 238 | Drafting Seminar | 1 | 0 | 1 | | MDT 160 | 3-D Modeling and Rendering | 2 | 3 | | | MET 104 | Materials of Industry | 2 | 0 | 3
2
<u>3</u> | | | General Education Requirement | | | _3 | | | | 8 | 10 | 15 | | THIRD SEN | <u>MESTER</u> | | | | | MDT 205 | Machine Elements | 1 | 4 | 3 | | MDT 220 | Tool Drafting | 1 | 4 | 3 | | MDT 209 | Hydraulics and Pneumatics | 2 | 1 | 2 | | MTH 142 | Trigonometric Functions | 2 | 0 | 2 | | PHY 150 | Mechanics, Heat and Sound | 3 | 3 | 4 | | | General Education Requirement | | _ | _3 | | | | 9 | 12 | 17 | | FOURTH S | | | | | | MDT 255 | Machine Design | 2 | 3 | 3 | | MDT 210 | Statics and Strength of Materials | 1 | 4 | 3 | | MDT 213 | Plant Engineering Drafting | 1 | 4 | 3 | | MDT 270 | CAD/CAM Concepts | 1 | 4 | 3 | | COM 103 | Speech Fundamentals | 3 | 0 | 3
_3 | | | General Education Requirement | _ | _ | | | | | 8 | 14 | 18 | | | Program Totals | 35+ | 44+ | 68 | ### COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN COURSE DESCRIPTIONS - Introduction to Computer Graphics (0-4-2) The purpose of this course is to introduce some of the graphics capabilities of the personal computer. Students will be exposed to software that allows the creation of line drawings, in addition to the creative possibilities of a paint program. The capabilities of a word processor to accomplish desktop publishing will be examined. Also covered will be the ability to turn data into professional looking presentation graphics. A highlight of the course will be a look at an animation program. - **DFT 101** Introduction to Drafting (3-4-4) Theory, technical skills, industrial applications and practices of technical sketching, engineering lettering, selection and use of equipment, geometric construction, multiviews, and auxiliary views. - Mechanical Detailing (2-3-3) Mechanical Detailing emphasizes the theory and development of mechanical drafting and geometric dimensioning and tolerancing as it is applied to industrial applications such as machine design and manufacturing techniques. Further development of technical skills and industrial applications in casting, forging, stamping, machining drawings, size and geometric tolerancing. Industrial references used as well as drafting room procedures, including revisions. Prerequisites: COM 101, Composition I, DFT 101, Introduction to Drafting, MTH 135, Technical Mathematics, MTO 101, Introduction to Machine Tools, or consent of instructor. - Introduction to Computer-Aided Drafting (1-4-3) The student will be introduced to Computer Aided Drafting and Design as an essential tool utilizing and enhancing the student's existing drafting skills. This is accomplished through the generation of two and three dimensional orthographic drawings, as well as pictorial techniques, in the CAD environment. Operating system commands, cursor manipulation, direct display interaction, geometry creation and manipulation, file storage and retrieval, entity manipulation such as rotation and mirroring, and the use of output devices such as printers and plotters are just a few of the hardware and software capabilities to be covered. Prerequisites: DFT 101, Introduction to Drafting, 15 hours in the Mechanical Design Drafting/CAD Program, or one year professional drafting experience. Corequisite: DFT 110, Mechanical Detailing. - DFT 238 Drafting Seminar (1-0-1) This course will discuss and address various problems encountered in the work place, including job searches, resumes and assessment of benefits and wage scales. Problems in dealing with subordinates, superiors, and equals and strategies for raises and promotions will be discussed in detail. Guest speakers will make presentations to explain selected fields within the drafting occupations. - MDT 160 3-D Modeling & Rendering (2-3-3) This course covers the basics of 3-D wire frames, surface modeling, solids modeling, and rendering. Students learn the concepts and techniques required to construct 3-D objects. These include 3-D coordinates, spherical coordinates, surface and solids modeling. User coordinate systems and multiple viewports are also discussed. Students construct a variety of objects using these techniques. Objects are rendered to slides and hard copy. Prerequisites: COM 101, Composition I, DFT 101, Introduction to Drafting, MTH 135, Technical Mathematics, MTO 101, Introduction to Machine Tools, or consent of instructor. Corequisite: DFT 145, Introduction to Computer-Aided Drafting. - MDT 205 Machine Elements (1-4-3) Machine elements and basic mechanisms are topics in this study. Gears, cams, bearings, splines, linkages and motion producing devices are specifically studied. Prerequisites: DFT 110, Mechanical Detailing, and DFT 145, Introduction to Computer-Aided Drafting. Corequisite: MDT 220, Tool Drafting. - MDT 209 Hydraulics and Pneumatics (2-1-2) The study of the basic theory and applications of hydraulic and pneumatic components and circuits. Special attention is given to the application and design use of hydraulics and pneumatics for power transmission and the control of industrial processes. Prerequisites: PHY 150, Mechanics, Heat and Sound, and MTH 135, Technical Mathematics. Corequisite: MDT 255, Machine Design. - MDT 210 Statics and Strength of Materials (1-4-3) Introduces statics and the study of internal stresses in machine members. Equilibrium calculations for loaded beams, columns, and machine structures, static and strengths analysis of bolted and riveted joints, and pressure vessels. Moments of inertia, center of gravity and centroids are computed, and static and kinetic friction are discussed. Standard reference tables are used throughout. Prerequisites: MDT 205, Machine Elements, MTH 142, Trigonometric Functions, and PHY 150, Mechanics, Heat and Sound. - MDT 213 Plant Engineering Drafting (1-4-3) Piping layouts, symbols and detailing; electrical drafting of wiring diagrams, welding drafting and structural detailing and materials. Prerequisites: DFT 145, Introduction to Computer-Aided Drafting, MDT 220, Tool Drafting, and MTH 135, Technical Mathematics. - MDT 220 <u>Tool Drafting</u> (1-4-3) Introduction to die design, jig design, drawing theory, industrial applications, technical skills and typical practices in tool drawings. Prerequisite: DFT 110, Mechanical Detailing. - MDT 255 Machine Design (2-3-3) This course covers the basics of machine design including the design process, types of machines and mechanisms, and the application of machine elements in the design. Computer-aided drafting and design applications are discussed and utilized. Prerequisites: DFT 145, Introduction to Computer-Aided Drafting, and MDT 205, Machine Elements. Corequisite: MDT 210, Statics and Strength of Materials. MDT 270 CAD/CAM Concepts (1-4-3) Theory and concepts in the fundamentals of programming a CAD based system to generate numerical control programs for production machinery. Creation of tool databases, machining curves and tool paths for lathes and mills are covered, in addition, tool and turret statements, machine characteristics, post processors and tape utilities are covered. Machining of parts is not included in this fundamental course. Prerequisites: DFT 145, Introduction to Computer-Aided Drafting, MDT 160, 3-D Modeling and Rendering, or consent of instructor. ### COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN SUPPORT COURSES - COM 101 Composition I (3-0-3) Designed to teach clear and effective writing, with emphasis on organizational
patterns, style, the research paper, and types of composition. The purpose of this course is to help students learn how to use writing to discover and clarify what they think, feel, or believe; to effectively communicate to others in expository and argumentative prose what they think, feel, or believe; to develop critical thinking skills of observation, analysis, synthesis, and evaluation; and to develop a coherent essay within a limited time frame. Prerequisite: Grade of "C" or better in COM 090, Paragraph and Theme Writing, or appropriate score on placement test. - COM 103 Speech Fundamentals (3-0-3) Introduction to basic oral communication principles and skills, challenges of cultural diversity and gender equity. Includes study and practice in public speaking and discussion, preparation and organization, and delivery techniques. This course satisfies the requirements of Public Act 87-581. - MET 104 Materials of Industry (2-0-2) Introduces types and uses of industrial materials. Three general classifications of materials (ferrous metals, nonferrous metals, and composites) are studied emphasizing manufacture, properties, and industrial applications. - MTH 135 Technical Mathematics (5-0-5) Topics in algebra with physical applications. Recommended for students in the electronics, non-destructive evaluation and mechanical design programs. Prerequisite: two years of high school math, including algebra, and appropriate placement test score, or MTH 095, Beginning Algebra with Geometry, with a grade of "C" or better. - MTH 142 Trigonometric Functions (2-0-2) This course is a study of the trigonometric functions, inverse trigonometric functions and appropriate applications. The concepts that will prepare a student for calculus are emphasized. Prerequisites: three years of high school math, including advanced algebra, and appropriate placement test score, or MTH 135, Technical Mathematics, or MTH 141, College Algebra (Functions), or concurrent registration in MTH 141, College Algebra (Functions). - MTO 101 <u>Introduction to Machine Tools</u> (2-2-3) General introduction to machining as a foundation technology in manufacturing. Introduction to the theory and operation of drilling, milling, and turning machines. Introduction to speeds and feeds. Introduction to precision measurement. - Mechanics. Heat and Sound (3-3-4) This general college physics course for liberal arts or science majors covers motion, momentum, work, power, energy, fields, heat and forces. Prerequisites: two years of high school algebra or MTH 101, Intermediate Algebra. ### THE MAST TECHNICAL WORKPLACE COMPETENCY/COURSE CROSSWALK Upon development of appropriate curricula for the pilot programs, each MAST college began to develop individual course outlines for its assigned specialty area. The skill standards identified in the Competency Profile were cross walked against the technical competencies of the courses in the pilot curriculum. The resulting matrix provided a valuable tool for assessing whether current course content was sufficient or needed to be modified to ensure mastery of entry level technical competencies. Exit proficiency levels for each of the technical competencies were further validated through industry wide surveys both in Texas and across the nation. The Technical Workplace Competency/Course Crosswalk in the following pages presents the match between industry-identified duties and tasks and the pilot curriculum for. Course titles are shown in columns, duties and tasks in rows. The Exit Level Proficiency Scale, an ascending scale with 5 the highest level of proficiency, includes marked boxes indicating whether the task is covered by the instructor during the course; the numbers 1-5 indicate the degree of attention given to the task and the corresponding proficiency expected on the part of the student. The crosswalk is intended to serve as an aide to other instructional designers and faculty in community college programs across the nation. Included on the following pages is the Technical Workplace Competency/Course Crosswalk for the pilot program curriculum. This crosswalk validates the fact that the duties and tasks which were identified by industry as being necessary for entry level employees have been incorporated into the development of the course syllabi. | Technical Workplace Competencies/Course CROSSWALK TECHNICAL COMPETENCY COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN | other forms for Grandine | Introduction to Oraffing | Technical Mathematics | Intro. to Machine Tools | Mechanical Detailing | Intro. to CAD | | 3-D Modeling & Rendering | Materials of Industry | Machine Elements | Tool Drafting | Hydraufics and Pneumatics | Trigonometric Functions | Mechanics, Heat and Sound | Machine Design | Statics & Strength of Mat. | Plant Engineering Drafting | CAD/Cam Concepts | | EXIT PROFICIENCY LEVEL | |--|--------------------------|--------------------------|-----------------------|-------------------------|----------------------|---------------|------------|--------------------------|-----------------------|------------------|---------------|---------------------------|-------------------------|---------------------------|----------------|----------------------------|----------------------------|------------------|----------|------------------------| | A. APPLY MATHEMATICAL CONCEPTS | A-1 Perform Basic Arithmetic Functions | ; | () | X | X | X | X | | X | X | X | X | X | X | X | X | X | X | x | | 4 | | A-2 Compute Unit Conversions | ; | () | X | X | X | X | | X | X | X | X | X | X | X | X | X | x | x | | 4 | | A-3 Perform Basic Trigonometric Operations | | | X | X | | | | | | X | | | X | X | X | X | | | | 4 | | A-4 Use Cartesian Coordinate System | ; | () | X | x | X | X | | X | X | X | X | X | X | X | X | X | X | X | | 4 | | A-5 Use Polar Coordinate System | | (x | X | X | X | X | | X | X | X | X | X | X | X | X | X | X | X | | 4 | | B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS | B-1 Use Drawing Media and Related Drafting Materials | , | (x | | | X | X | | X | | X | X | | | | X | | X | X | | 4 | | B-2 Use Measuring Scales | | X | | x | X | | | | | | X | | | | X | | X | X | 7 | 4 | | B-3 Identify Drafting LineStyles and Weights (e.g., center, hidden, object, dimension) | , | (X | | | X | X | | X | | | X | | | , | X | | X | x | | 4 | | B-4 Prepare Title Blocks and Other Drafting Forms | | X | | | X | X | | X | | X | X | | | | X | | X | X | | 4 | | B-5 Create Technical Sketches | | X | | | X | X | | X | | X | X | | | | X | | X | x | T | 4 | | C. PLAN AND ORGANIZE ACTIVITIES | C-1 Determine Scope of Drafting Assignment | , | (x | | | X | X | | X | | X | X | | | | x | | X | x | T 4 | 4 | | C-2 Select Appropriate Drafting Techniques for Drawings | , | X | | | X | X | | X | | X | X | | ĺ | | X | | x | X | 1 | 4 | | C-3 Maintain Supporting Documents | | | | | X | | | | | X | X | | | | X | | X | x | 7 | 2 | | D. PREPARE MECHANICAL PRODUCTION DRAWINGS | | | | | | | | | | | | | | | Ī | | | T | | | | D-1 Understand and Apply Mechanical Drawing Methods | | X | | X | X | X | | X | Ì | X | X | | | Ì | X | | x | x | 7 | 4 | | D-2 Create Detail Drawings | | | | | X | | | | | | X | | | | x | | | x | \ | 3 | | D-3 Create Assembly Drawings | | | | | X | | | X | | | X | | | | X | | | x | 74 | 4 | | D-4 Perform Technical Lettering | | X | | | X | | | | | X | X | | | | X | | X | X | 7 | 4 | | D-5 Create Bill of Material/Parts List | | | | | X | | | | | X | X | | Î | Ì | X | 1 | X | T | 1 | 3 | | D-6 Apply Dimensions and Notes | | X | | | X | | | | 1 | X | X | | ٦ | Ì | X | Ì | x | 7 | 1 | 4 | | D-7 Apply Dimensional Limits and Tolerances | | | | | X | | | | Ì | X | X | | | | X | | X | 1 | 1 | 4 | | D-8 Apply Current Drafting Standards to Drawings | | X | | | X | | | | Î | X | X | | Ì | | X | | X | 1 | 4 | 4 | | D-9 Perform Drawing Revisions | | | | | X | | | | | X | | | | | X | | X | \top | 3 | 3 | | D-10 Use Commercial and Vendor Data | | X | | | X | | | | | X | X | | | | X | | X | \top | 7 | 2 | | E. ASSIST ENGINEERING PERSONNEL | | | | | | | | | | | | \exists | | | | | | \top | | \exists | | E-1 Understand Basic Design Procedures | | | | | | | | | \dashv | \dashv | | \dashv | | 1 | x | | 1 | 十 | 1 | 3 | | E-2 Utilize Fasteners (e.g., screws, bolts, nuts, seals, springs,) RIC | | X | | | X | | <u>7</u> . | | | X | X | | | | x | | X | \prod | 3 | 3 | | Technical Workplace Competencies/Course CROSSWALK TECHNICAL COMPETENCY COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN E-3 Utilize Power Transmission Elements (e.g., gears, cams, belts, chains, couplings, linkages,) for Mechanical Applications | | Intro. to Computer Graphics | Introduction to Drafting | Technical Mathematics | Intro. to Machine Tools | Mechanical Detailing | Intro. to CAD | | Materials of Industry | T | Tool Drafting | Hydraufics and Pneumatics | Trigonometric Functions | Mechanics, Heat and Sound | П | Statics & Strength of Mat. | Plant Engineering Drafting | CAD/Cam Concepts | | EXIT PROFICIENCY LEVEL | |---|-----------|-----------------------------|--------------------------|-----------------------|-------------------------|----------------------|---------------|----------------|-----------------------|----------|---------------------|---------------------------|-------------------------|---------------------------|-----------|----------------------------|----------------------------|---------------------|-----------|------------------------| | E-4 Utilize Bearings for
Mechanical Applications | | _ | | | | | H | \dashv | + | X | | | | | X | Н | | Н | \dashv | 2 | | E-5 Understand Basic Manufacturing Methods | H | | | | x | x | H | + | + | X | | | | _ | X | \dashv | | | \dashv | 3 | | E-6 Utilize Brakes and Clutches for Mechanical Applications | | | | | ^ | ^ | H | + | X | ┢ | X | | - | | X | \dashv | | X | \dashv | 3 | | E-7 Design Shafts for Use in Mechanical Applications | Н | | | | | | \vdash | + | + | - | H | · | - | | X | \dashv | Н | \vdash | \dashv | 3 | | F. USE COMPUTER-AIDED DRAFTING SYSTEM | \vdash | | Н | _ | | _ | H | + | ╁ | | Н | \dashv | | - | X | X | \dashv | \vdash | \dashv | 2 | | F-1 Start and Exit a Software Program | Н | | x | X | | | x | +, | x x | - | X | x | \dashv | | \dashv | \dashv | | | \dashv | | | F-2 Demonstrate Proper File Management Techniques | | X | X | <u> </u> | | X | X | \dashv | ^ | X | X | ^ | \dashv | _ | | \dashv | X | X | \dashv | 4 | | F-3 Use Directory Structure | | x | X | | | X | X | | T | X | x | | 1 | | | \dashv | X | X | \dashv | 4 | | F-4 Edit Drawing File | | X | X | | | X | X | ١, | + | X | | \dashv | + | \dashv | | \dashv | X | X | + | 4 | | F-5 Utilize Drawing Set-Up Procedures | | | X | _ | | X | X | , | + | X | X | \dashv | \dashv | | \dashv | 7 | X | X | \dashv | 4 | | F-6 Use Geometric Objects (e.g., lines, splines, circles,) | | x | x | | 7 | x | X | , | | x | X | | _ | | \dashv | \dashv | x | X | \dashv | 4 | | F-7 Use Text for Drawing Annotation | | x | x | - | \dashv | X | X | ١, | + | x | x | \dashv | \dashv | \dashv | \dashv | \dashv | ^
x | X | + | 4 | | F-8 Control Object Properties (color, line-type,) | | X | x | \dashv | _ | x | X | ٦, | ╅ | X | X | \dashv | \dashv | \dashv | | _ | X | <u>^</u> | \dashv | 4 | | F-9 Use Viewing/Display Commands | \dashv | x | x | - | + | x | x | + | 十 | X | x | \dashv | 1 | 1 | 1 | ┪ | ^
x | <u>^</u> | + | 4 | | F-10 Use Standard Parts and/or Symbol Libraries | | | $\ddot{\exists}$ | 1 | 7 | X | x | — | ╁ | X | x | \dashv | \dashv | \dashv | + | \dashv | x | <u>^</u> | \dashv | 4 | | F-11 Understand Procedure to Print/Plot a Drawing | 7 | x | x | 1 | \dashv | ┪ | x | ,
, | t^- | Н | x | 1 | \forall | \dashv | \dashv | \dashv | \dashv | $\frac{\hat{x}}{x}$ | + | | | F-12 Use Standard Layering Techniques | \dashv | | X | + | 7 | x | x | x | +- | X | $\frac{\hat{x}}{x}$ | + | + | + | + | \dashv | ┰ | <u>^</u> | + | 4 | | F-13 Create Mechanical CAD Drawings | \dashv | | X | + | \dashv | \dashv | X | \\ \ \ \ \ \ \ | 1— | X | \dashv | \dashv | \dashv | + | \dashv | \dashv | ┪ | ^
x | + | 4 | | F-14 Create 3D Mechanical Models | \dashv | 1 | | \dagger | \dashv | $\hat{\top}$ | X | x | + | | | \dashv | \dagger | \dashv | \dashv | + | ┪ | <u>^</u> | + | 4 | | F-15 Utilize CAD Drawing Data | 7 | \dashv | + | \forall | \dashv | 1 | \uparrow | $\frac{1}{x}$ | ┰ | | \dashv | \dashv | \dagger | \dashv | \dashv | + | \dashv | <u>x</u> | \dagger | 4 | | F-16 Use Drawing Feature Attributes | + | 1 | \forall | \dashv | \forall | 1 | x | + | | \dashv | \forall | \dashv | \dashv | + | + | + | + | $\hat{+}$ | + | 4 | | F-17 Obtain 3D Model Property Data | \dashv | 1 | _ | \forall | \dagger | 7 | \uparrow | x | | | \dashv | + | _ | \dashv | + | + | \dashv | X | + | 4 | | F-18 Use CAd Dimensioning Features | \dashv | 1 | x | \dagger | \dashv | x | x | + | - | x | x | \dashv | ┪ | \forall | + | \dagger | \dashv | $\frac{\hat{x}}{x}$ | + | 4 | | F-19 Use Third-Party Software for CAD Enhancement | + | 1 | \dagger | 7 | \dashv | x | | X | | x | X | \dashv | + | \dashv | \dagger | + | <u>^</u> | | + | 3 | | F-20 Perform CAD Customization Procedures | 1 | 1 | + | 1 | \dashv | + | x | X | | X | x | \dashv | \dagger | + | + | ┰ | \dashv | <u>^</u> | + | 4 | | | | 7 | \dashv | \dagger | + | \dashv | | + | | | + | \dagger | \dagger | \dashv | + | + | + | + | + | _ | | | \dagger | \dagger | \dashv | \dagger | \dagger | \dashv | + | + | \Box | \dashv | + | + | \dagger | \dashv | \dagger | + | + | + | + | | | | \dagger | \dagger | \dagger | \dagger | \dagger | \dashv | + | + | \vdash | + | + | + | + | + | + | + | + | + | + | | | BEST COPY AVAILABLE | | | 1 | - | 3/2 | | 1 | | | | | | | | | 1 | <u> </u> | 1 | 1 | | ## COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN TECHNICAL WORKPLACE COMPETENCIES EXIT LEVEL PROFICIENCY MATRIX Computer-Aided Drafting & Design Technician: plan, layout and prepare engineering drawings, parts lists, diagrams, and related documents from layouts, sketches and notes using manual or computer-aided techniques following current industry and company standards. The following matrix identifies the five exit levels of technical workplace competencies for the Computer-Aided Drafting & Design Drafting Technician Certificate at Moraine Valley Community College, Palos Hills, Illinois. | | EXIT LEVEL OF PROFICIENCY | | | | | | | | | | | | | | | |-------------------------|---------------------------|----------------------------------|--|-------------------------------------|---|--|--|--|--|--|--|--|--|--|--| | Technical | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | Workplace
Competency | rarely | routinely
with
supervision | routinely
with limited
supervision | routinely
without
supervision | initiates/
improves/
modifies and
supervises
others | | | | | | | | | | | ### THE MAST SCANS/COURSE CROSSWALK The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT' the following five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance: #### **COMPETENCIES:** Resources: Identifies, organizes, plans, and allocates resources Interpersonal: Works with others <u>Information</u>: Acquires and uses information Systems: Understands complex inter-relationships Technology: Works with a variety of technologies #### **FOUNDATION SKILLS:** Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty Recognizing the value of SCANS proficiencies to job performance, as well as the growing mandate in many states to include SCANS activities in course curricula, MAST asked survey respondents to review the SCANS skill sets in the context of the draft skill standards for each occupational specialty area. MAST also incorporated evaluation of SCANS competencies and foundation skills into its assessment of the pilot training curricula. The results were summarized in a crosswalk that allowed MAST staff to modify course content where needed to strengthen achievement of SCANS competencies. The following pages present the SCANS/Course Crosswalk for the pilot curriculum in Courses are listed along the top and SCANS competencies and foundations are shown along the left side of the matrix. An exit level proficiency matrix for SCANS competencies and foundation skills is provided as well. As "soft" skills, the SCANS competencies are inherently difficult to quantify. MAST realizes that some faculty will emphasize the SCANS more or less than others. The SCANS/Course Crosswalk matrix has been included with this course documentation to show the importance of these "soft skills" and the importance of their being addressed in the classroom (particularly in technical classes). In time, faculty will learn to make these types of SCANS activities an integral and important part of the teaching process. Included on the following pages is the SCANS/Course Crosswalk for the pilot program curriculum. This crosswalk validates the fact that the "soft skills" (SCANS) which were identified by industry as being necessary for entry level employees have been incorporated into the development of the course syllabi. Also included is a matrix which defines the exit level of proficiency scale (1-5). | Page 1 CROSSWALK COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN COMPETENCY | | Intro. to Computer Graphics | Introduction to Draffing | Technical Mathematics | Intro. to Machine Tools | Mechanical Detailing | Intro. to CAD | | 3-D Modeling & Rendering | Materials of Industry | Machine Elements | Tool Drafting | Hydraulics and Pneumatics | Trigonometric Functions | Mechanics, Heat and Sound | Machine Design | Statics & Strength of Mat. | Plant Engineering Drafting | CAD/Cam Concepts | | EXIT PROFICIENCY LEVEL | |--|-----|-----------------------------|--------------------------|-----------------------|-------------------------|----------------------|---------------|---|--------------------------|-----------------------|------------------|---------------|---------------------------|-------------------------|---------------------------|----------------|----------------------------|----------------------------|------------------|-----------|------------------------| | (RS) RESOURCES: | A. Allocates time | | x | X | X | X | x | x | | x | X | X | X | X | X | X | X | x | X | x | | 4 | | B. Allocates money | C. Allocates material and facility resources | | x | x | | X | X | x | | X | X | X | X | X | X | X | X | X | X | x | ĺ | 4 | | D. Allocates human resources | | İ |
(IN) INTERPERSONAL SKILLS: | A. Participates as a member of a team | | x | X | X | X | X | x | | x | X | X | X | X | x | X | X | x | X | x | | 4 | | B. Teaches others | C. Serves clients/customers | | Ī | D. Exercises leadership | | | | | | | | | | | | | | | | , | | | | | | | E. Negotiates | F. Works with cultural diversity | | T | (IF) INFORMATION SKILLS: | A. Acquires and evaluates information | | x | x | X | X | X | x | | X | X | x | X | X | X | X | X | x | X | x | 1 | 4 | | B. Organizes and maintains information | | x | X | X | X | X | x | | X | X | X | X | x | X | X | X | x | x | x | | 4 | | C. Interprets and communicates information | | x | x | X | X | X | x | | x | | X | X | X | X | X | X | X | X | x | Ì | 4 | | D. Uses computers to process information | | x | X | X | X | X | X | П | X | | x | X | | X | | X | | X | x | | 4 | | | | | Ì | (SY) SYSTEMS: | 1 | | | A. Understands systems | | X | X | X | X | X | X | | X | X | X | X | X | x | | x | | x | x | | 3 | | B. Monitors and corrects performance | | | | | X | | | | X | | | | x | | | X | | | | T | 2 | | C. Improves and designs systems | | 1 | | | | | | | X | | | | | | | X | | | | 1 | 1 | | | | 1 | (TE) TECHNOLOGY: | | | | | | | | Ħ | | | | | \exists | 1 | | | | | | 1 | | | A. Selects technology | | x | x | | X | X | X | | x | X | x | X | x | | x | X | | x | x | \dagger | 3 | | B. Applies technology to task | | x | X | | X | X | X | | x | x | x | x | x | | x | x | | x | x | | 3 | | C. Maintains and troubleshoots technology | | \top | \dashv | | X | | П | | | | 1 | | | | | 1 | | \dashv | | \dashv | 2 | | © | | \dagger | 7 | $\dot{\exists}$ | | | H | | ?, | | | • | \dashv | | | 1 | | | | + | \dashv | | RIC ins/mast/04/041296 | باب | J. E. | | | | | <u></u> | | | 1 | [| | _ | | | | | | | | | | Statics & Strength of Mat | Plant Engineering Drafting | CAD/Cam Concepts | EXIT PROFICIENCY LEVEL | |---------------------------|----------------------------|------------------|------------------------| | | | | | | (x) | x : | x | 4 | | (x) | x : | x | 4 | | (x) | x : | x | 4 | | (x) | x ; | x | 4 | | (x) | x ; | x | 4 | | | | | T | | | | | | | | | | 3 | | x x | x , | x | 3 | | 1 1 | | x | 3 | | | | x | 4 | | 1 1 | | x | 4 | | 1 | 1 1 | x | 3 | | | | \top | | | | | † † | \top | | | | +1 | \vdash | | $\dagger \dagger$ | | + | | | | | 77 | | | | | \top | | | \prod | | 11 | | | | | 11 | | | | | 1 | | | † † | | 1 | <u> </u> | | H | | + | | | \prod | | + | | | ${f +}$ | | + | | | H | - | ++ | | | ++ | \vdash | ++ | _ | | + | + | ++ | \vdash | | | | | | ## SCANS COMPETENCIES AND FOUNDATION SKILLS EXIT LEVEL PROFICIENCY MATRIX The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT' the following five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance: #### **COMPETENCIES:** Resources: Identifies, organizes, plans, and allocates resources Interpersonal: Works with others Information: Acquires and uses information Systems: Understands complex inter-relationships Technology: Works with a variety of technologies ### FOUNDATION SKILLS: Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons Personal Oualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. The following matrix identifies the five exit levels of proficiency that are needed for solid job performance. | | EXIT LEVEL OF PROFICIENCY | | | | | | | | | | | | | | | |--|---------------------------|----------------------------|--|-------------------------------------|---|--|--|--|--|--|--|--|--|--|--| | SCANS | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | Competencies
and Foundation
Skills | rarely | routinely with supervision | routinely
with limited
supervision | routinely
without
supervision | initiates/ improves/ modifies and supervises others | | | | | | | | | | | MAST/01/012296 ### THE MAST COURSE SYLLABI "PILOT PROGRAM" MAST has produced a very unique set of course outlines, driven and validated by industry and encompassing the broad range of technologies covered by the MAST grant. The course outlines also include proposed SCANS activities that will be useful to an instructor in preparing students to enter the workforce of the future. Included in the following pages are final course outlines developed and refined in the process of piloting the MAST training programs. The outlines include a brief course description; required course materials (e.g., textbook, lab manual, and tools, if available); proposed method of instruction; proposed lecture and lab outlines; and detailed course objectives for both Technical Workplace Competencies and SCANS Competencies. These outlines were completed and revised during the second year of MAST, following completion of the pilot phase. The outlines are intended to serve as an aide to other instructional designers and faculty in community college programs across the nation. Included on the following pages are the Course Syllabi for each of the courses which were taught during the pilot program. BEST COPY AVAILABLE Machine Tool Advanced Skills Technology Program **COURSE SYLLABUS** **COMPOSITION I** # **MAST PROGRAM** # COURSE SYLLABUS COMPOSITION I Lecture hours/week: 3 Lab hours/week: 0 Credit hours: 3 #### **COURSE DESCRIPTION:** Designed to teach clear and effective writing, with emphasis on organizational patterns, style, the research paper, and types of composition. The purpose of this course is to help students learn how to use writing to discover and clarify what they think, feel, or believe; to effectively communicate to others in expository and argumentative prose what they think, feel, or believe; to develop critical thinking skills of observation, analysis, synthesis, and evaluation; and to develop a coherent essay within a limited time frame. PREREQUISITES: NONE #### **COURSE OBJECTIVES:** After the successful completion of this course the student will be able to: - 1. To develop proficiency in using the essential steps in the writing process, the student will learn how to: - a. analyze the basic variables in any writing situation: audience, occasion, purpose, content, form and style - b. use a variety of pre-writing techniques to gather, generate, and organize ideas - c. choose effective patterns of organization and development for a specific purpose, occasion, and audience - d. write effective thesis statements, introductions, conclusions, and transitions - e. use specific and concrete details to develop paragraphs that are unified, coherent, and complete - f. revise drafts of an essay by rereading, redefining, and rewriting - g. edit drafts of an essay to improve sentence style an diction and to eliminate errors in grammar and usage - h. proofread the final draft of an essay to eliminate typographical, spelling, mechanical, and punctuation errors - 2. To develop proficiency in critically evaluating the writing of others, both student and professional, students will learn how to: - a. identify the thesis, its support, and its development in the work of another writer - b. describe the audience, occasion, and purpose in a piece of writing - c. evaluate the effectiveness of the structure, content, and style of an essay and make recommendations for improvement if needed - d. identify any weaknesses in grammar, usage, and mechanics that interfere with the communication of ideas and suggest improvements - 3. To develop proficiency in using the basic tools of scholarship, the student will learn how to: - a. locate information in the library by using the Public Access Catalogue, a variety of computerized and printed indexes, and other research tools - b. evaluate the effectiveness of research information as support for the thesis of an expository or argumentative essay - c. take accurate notes from a source - d. write an accurate paraphrase or precis of others' words and ideas - e. work direct quotations, precis, and paraphrase accurately and coherently into one's own writing - f. document the use of other's words and ideas by using text notes and work cited entries based on the ML format #### **REQUIRED COURSE MATERIALS:** Textbook: Essays From Contemporary Culture, by Katherine Anne Ackley Simon and Shuster Handbook for Writers, by Lynn Quitman Troyka College-level Dictionary #### Supplies: 1. One 3.5 hard disk 2. A 100 page 8 ½ x 11 spiral notebook #### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include lectures and instructor demonstrations. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | Lecture Topics
 Text Reference Page | Contact Hrs. | |---------------------------------|------------------------|--------------| | Course Orientation | | <u> </u> | | Writing Questionnaire | Handbook Chapter 1 | | | Creating Exercises for Writing | | | | Autobiography | Handbook: Chapter 13 | | | First Draft of Writing Autobiog | graphy | | | Due | Handbook: Chapter 14 | | | Introduction to Word Processing | • | | | Introduction to Word Processing | | | | | ng Handbook: Chapter 2 | | Revising the Writing Autobiography Handbook: Chapter 11 Final Copy of Writing Autobiography Due Handbook: Chapter 24 Conferences Conferences Conferences Reading Assignment Handbook: Chapter 9 Reading Assignment Handbook: Chapter 10 Reading Assignment Handbook: Chapter 17 Reading Assignment Handbook: Chapter 15, Section a Reading Assignment Handbook: Chapter 25 Creating Exercises for Personal Narrative First Draft of Personal Narrative Due Revising Personal Narrative Essay Final Copy of Personal Narrative Essay Due Conferences Conferences Conferences Reading Assignment Handbook: Chapter 4, Section a-b Reading Assignment Handbook: Chapter 4, Section g Reading Assignment Handbook: Chapter 16 Reading Assignment Handbook: Chapter 15, Sections b-c Reading Assignment Handbook: Chapter 18 First Draft of Interpersonal Relationship Essay Due Handbook: Chapter 16 Revising Interpersonal Relationship **Essay** Final Copy of Interpersonal Relationship Essay Due Handbook: Chapter 5 Debate Essay Handout: Debate Debate Essay Handout: Debate Debate Essay Debate Essay Handout: Debate Handout: Debate Handout: Debate Handbook: Chapter 31 Revising the Debate Essay Final Copy of Debate Essay Due Research: Library Research Paper Due Handbook: Chapter 33, Sections a-d Handbook: Chapter 34 First Draft of Research Paper Due Revising Research Paper Final Copy of Research Paper Due Final Exam **Total Lecture Hours** Handbook: Chapter 32 #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. assesses academic progress, enters grades on a progress sheet, evaluates individual performance, and distributes work accordingly, providing feedback to the instructor - B. Interpersonal: Works with others - 1. participate in group activities to review essays, anticipate questions for examinations, and participate in study groups - 2. participate as a "group leader" to coordinate and facilitate activities such as problem solving, individual participation, and provide feedback to the instructor - 3. work well with others from diverse backgrounds, including gender, ethnicity, race, and career goals diversities - C. Information: Acquires and uses information - 1. perform critical analysis exercises and communicate in both oral and written form to classmates and instructors - 2. prepare critical essays - 3. interprets essays and communicates individual interpretations to the class in both written and oral form - 4. prepare essays and papers on the computer using appropriate software applications - D. Systems: Understands complex inter-relationships - understand systems; comprehends categorical organizational systems such as library classification of books, advertisements, and how writers use classification to organize ideas - E. Technology: Works with a variety of technologies - 1. select technology; selects appropriate software applications - 2. applies technology to tasks; uses computer software applications and tutorial programs #### II. FOUNDATION SKILLS A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reading assignments are interpreted by individual students and in groups - b. students locate written passages which illustrate specific ideas - c. students interpret different styles of writing - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. students are required to write critical essays - b. students are required to write critical analysis of writings - 3. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. listens to individual interpretations of essays and responds within the group to expressed interpretation - 4. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. able to respond to diverse interpretations - b. identifies actions required to accomplish personal goals - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. evaluates performance and selects appropriate actions - b. identifies personal goals - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction and clarification for assignment completion - c. balances social and academic life and responsibilities - d. accepts responsibility - e. evaluates grammar, sentence structure, body of paper, etc., and takes appropriate actions - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. understands both written and verbal instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. learns to anticipate examination questions, categorize, describe, and explain efficient learning techniques - b. uses these sequential skills to support mastery of new skills - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. applies rules of word choice in composing essays - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understand the consequences of unethical behavior COM101 04/073196 Machine Tool Advanced Skills Technology Program # **COURSE SYLLABUS** # INTRODUCTION TO COMPUTER GRAPHICS ### **MAST PROGRAM** # COURSE SYLLABUS INTRODUCTION TO COMPUTER GRAPHICS Lecture hours/week: 0 Lab hours/week: 4 Credit hours: 2 #### COURSE DESCRIPTION: A study of computer graphics hardware and software fundamentals. Development of basic concepts and skills of computer representation of graphical information. An introduction to the basic usage of AutoCAD, Microsoft PowerPoint, Microsoft Word, Harvard Graphics, Autodesk Animator, DOS/WINDOWS overview. PREREQUISITES: NONE #### **REQUIRED COURSE MATERIALS:** Textbook: None Supplies: 3.5 High Density diskettes #### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as
required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LAB OUTLINE: Lab Topics Contact Hrs. | | a. I
b. V
Aut
Har | PowerP
Word
odesk A
vard G | Animator | Total Lab Hours | 12
12
12
12
64 | |------------------|----------------------------|-------------------------------------|--|-------------------------------------|----------------------------| | | | | | | | | <u>COI</u> | URSE | OBJE(| CTIVES: TECHNICAL COMP | ETENCIES | | | A C o | r tha au | .aaaaafi | d completion of this course the state | dana mili ka aktawa | | | A 110 | | | Il completion of this course the stu
ATHEMATICAL CONCEPTS | dent will be able to: | | | л. | 1. | | form Basic Arithmetic Operations | | | | | 1. | a. | Add, subtract, multiply and div | ride real numbers | | | | | а.
b. | Add, subtract, multiply and div | | | | | | о.
С. | Convert real numbers to fraction | · · | | | | 2. | | npute Unit Conversions | onal equivalents and vice versa | | | | | a. | Convert English units to metric | c units and vice versa | | | | 3. | | Cartesian Coordinate System | James and vice versa | | | | | a . | Plot absolute coordinate data | | | | | | b. | Plot relative coordinate data | | | | | 4. | Use | Polar Coordinate System | | | | | | a . | Plot absolute coordinate data | | | | | | b. | Plot relative coordinate data | | | | В. | DE | MONS' | TRATE FUNDAMENTAL DRA | FTING SKILLS | | | | 1. | Use | Drawing Media and Related Draft | ting Materials | | | | | a. | Select drawing media | | | | | 2. | Ider | ntify Drafting Line Styles and Weig | thts (e.g., center, hidden, object, | dimension) | | | | a. | Identify line styles | • | ŕ | | | | b. | Apply line styles | | | | C. | PLA | | D ORGANIZE ACTIVITIES | | | | | 1. | Det | ermine Scope of Drafting Assignm | ent | | | | | a. | Understand completion date | | | | | | b. | Identify number of drawings in | | | | | | C. | Identify assignment requirement | | | | | _ | d. | Understand drawing responsibi | | | | | 2. | | ct Appropriate Drafting Technique | | | | | | a. | Identify types of drawings requ | | | | . | TICT | b. | Identify types of materials need | | | | D. | _ | | PUTER-AIDED DRAFTING SY | | | | | 1. | | nonstrate Proper File Management | - | | | | | a.
L | Explain file management techni | • | | | | | b. | Demonstrate file management p | procedures | | | | 2 | C. | Format a floppy disk | | | | | 2. | | Directory Structure | | | | | | a.
b. | Identify directories and sub-directories | ectories | | | | | U. | Create and defete directories | | | B. C. D. - 3. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 4. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 5. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 6. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 7. Use Viewing/Display Commands - a. Demonstrate view commands - 8. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. makes efficient use of computer resources such as disk space, file size and directory maintenance - B. Interpersonal: Works with others - 1. work well with all members of class - C. Information: Acquires and uses information - 1. read and understand computer graphics assignment - organize and apply computer resources - read and interpret computer graphics practices and standards - 4. use computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - 1. understand computer generation and graphic images - E. Technology: Works with a variety of technologies - 1. chooses graphics application and settings to complete assignment - 2. understand graphics software set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies handouts and reference manuals - b. reads catalogs and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper computer/software terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. calculate animation timing - b. convert linear measurements from metric to English and English to metric - c. scale drawing - d. convert fractions to decimals - e. measure drawn objects - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. create unique graphics, images and presentations - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various arrangements and orientation for graphic displays - b. select manner of presentation - c. select object viewing orientation - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select manner of graphics display - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands that practice is vital to improving the skill of the student - b. understands that the quality of the product is a function of the time of the operation and the attitude and skill of the student - c. demonstrates ability to discriminate between positive and negative, and act accordingly - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory,
during examinations, and on outside assignments - d. understand the consequences of unethical behavior DFT 100 04/073196 52 Machine Tool Advanced Skills Technology Program ### **COURSE SYLLABUS** # INTRODUCTION TO DRAFTING ### **MAST PROGRAM** # COURSE SYLLABUS INTRODUCTION TO DRAFTING Lecture hours/week: 3 Lab hours/week: 4 Credit hours: 4 #### **COURSE DESCRIPTION:** The theory, technical skills, industrial applications, and practices of basic drafting techniques and methodology are discussed. Topics include technical sketching, geometric construction, orthographic projection, dimensioning, section views, auxiliary views, and fasteners. The course will also introduce the student to basic computer-aided drawing. PREREQUISITES: **NONE** #### **REQUIRED COURSE MATERIALS:** Textbook: Technical Drawing, Goetsch, D.L., Nelson, J.A., Chalk, W.D., 3rd Edition, Delmar Publishers, 1994 Workbook for Technical Drawing, Goetsch, D.L., Nelson, J.A., Chalk, W.D., 3rd Edition, Delmar Publishers, 1994 Supplies: 3.5 High Density diskettes #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1 perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE | Lecture Topics | Text Reference Page | Contact Hrs. | |------------------------------------|---------------------|----------------| | Introduction; begin CAD | | 3 | | Sketching; lettering; more CAD | | 3 | | Scales; more CAD | | 3 | | Geometric construction; finish CAD | | 3 | | Multi-view orthographic projection | | 6 | | Section views | | 6 | | Auxiliary views | | 3 | | Dimensioning | | 6 | | Fasteners | | 3 | | Pictorials | | 3 | | Final Projects | | _3 | | | Total Lecture Hours | 5 1 | #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |------------------------------------|------------------------|--------------| | Introduction; begin CAD | | 4 | | Sketching; lettering; more CAD | | 4 | | Scales; more CAD | | 4 | | Geometric construction; finish CAD | | 4 | | Multi-view orthographic projection | | 8 | | Section views | | 8 | | Auxiliary views | | 4 | | Dimensioning | | 8 | | Fasteners | | 4 | | Pictorials | | 4 | | Final Projects | | 12 | | - | Total Lab Hours | 64 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 4. Use Polar Coordinate System - a. Plot absolute coordinate data b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions - 3. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 4. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - 5. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and dimetric) - c. Identify and create perspective drawings (1, 2 and 3-point) - d. Understand and apply techniques of sketching #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Perform Technical Lettering - a. Understand technical lettering styles - b. Identify and apply technical lettering styles - c. Identify and apply standard notations - 3. Apply Dimensions and Notes - a. Identify dimensioning systems - b. Understand and apply current dimensioning standards - c. Understand dimensioning terminology - 4. Apply Current Drafting Standards to Drawings - a. Understand relevant standards - b. Identify sources of standards - c. Reference standards - d. Apply relevant standards - 5. Use Commercial and Vendor Data - a. Understand commercial supplier catalogs b. Understand vendor drawings #### E. ASSIST ENGINEERING PERSONNEL - 1. Utilize Fasteners (e.g. screws, bolts, nuts, seals, springs,...) for Mechanical Applications - a. Select appropriate fasteners and springs for application - b. Understand basic fastener and spring analysis - c. Identify types of fasteners and springs - d. Use supplier catalogs and standard references to select fasteners and springs for mechanical application #### F. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures - 2. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 3. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 4. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 5. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 6. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 7. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 8. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 9. Use Viewing/Display Commands - a. Demonstrate view commands - 10. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 11. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 12. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 13. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. makes efficient use of drafting and CAD resources such as paper, lead, disk space, etc. - B. Interpersonal: Works with others - 1. work well with all members of class - C Information: Acquires and uses information - 1. read and understand drafting assignment - 2. organize and apply drafting resources - 3. read and interpret drafting practices and standards - 4. use computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - understand the engineering design drafting system of drawing and designing - E. Technology: Works with a variety of technologies - 1. chooses CAD application and settings to complete drafting assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads catalogs and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering drafting terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing
appropriately from a variety of mathematical techniques - a. calculate proper drawing spacing - b. convert linear measurements from metric to English and English to metric - c. scale drawing - d. convert fractions to decimals - e. measure drawn objects - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various arrangements and orientation for drawings - b. select drafting technique - c. select object viewing orientation - d. select dimensioning layout - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select types of view to describe object - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands that practice is vital to improving the skill of the student - b. understands that the quality of the product is a function of the time of the operation and the attitude and skill of the student - c. demonstrates ability to discriminate between positive and negative, and act accordingly - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understand the consequences of unethical behavior DFT 101 04/073190 Machine Tool Advanced Skills Technology Program ### **COURSE SYLLABUS** # **TECHNICAL MATHEMATICS** # **MAST PROGRAM** # COURSE SYLLABUS TECHNICAL MATHEMATICS Lecture hours/week: 5 Lab hours/week: 0 Credit hours: 5 #### **COURSE DESCRIPTION:** Topics in algebra with physical applications. Recommended for students in the electronics, non-destructive evaluation and mechanical design programs. PREREQUISITES: Beginning Algebra with Geometry or 2 years high school math (grade of C or better) #### **REQUIRED COURSE MATERIALS:** Textbook: Technical Mathematics, by John C. Peterson, 1994 Supplies: None #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE | Lecture Topics | Text Reference Page | Contact Hrs. | |---------------------------------|---------------------|--------------| | Real Number Systems: Sets, | | | | Exponents, Measurement, | | | | Scientific Notation, | | | | Roots and Radicals | | 10 | | Algebraic Concepts: Simplifying | | | | Expressions, First-Degree | | | | Equations, and Word Proble | ms 62 | 10 | | | Total Lecture Hours | 85 | |--|---------------------|----| | Imaginary and Complex Numbers | • | _5 | | Function | | 5 | | and Principles, Inverse of Power | | | | Logarithm Function: Basic Properties | | | | and Quadratic Formula | | 10 | | Roots, Quadratic Equations | | | | Fractional Equations and Extraneous | | | | Factoring: Linear, Quadratic and Cubic | | 10 | | Inverse and Joint | | 10 | | Similar Figures: Variation - Direct, | | | | Rule and World Problems | | 10 | | Determinants, Cramer's | | | | Systems of Equations: Matrices, | | | | Graphs | | 10 | | Functional Notation and | | | | Relations, Functions, and | | | | Rectangular Coordinate System: | | | | Perimeters and Volume | | 5 | | Geometric Applications: Areas, | | | | | | | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - c. Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - 3. Perform Basic Trigonometric Operations - a. Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. provide a self-evaluation of performance based on the time and quality of work - 3. assesses own skills to determine when to get extra help or use the math lab with videos, computers, tutorials, etc. - B. Interpersonal: Works with others - 1. participates in classroom dialogue, contributing to group effort in problem solving - 2. work well with all members of class - 3. communicates ideas on take-home exams to justify answers - C. Information: Acquires and uses information - 1. apply mathematical solutions to problems assigned - 2. organize and maintain lecture notebook and assignment notebook - communicates and interprets information by participating in classroom dialogue - 4. acquires math material from the text, videos, and computers - 5. interprets information in problem solving situations on homework, lab worksheets, and exams - D. Systems: Understands complex inter-relationships - 1. understand systems: - a. applies a systematic approach to solving mathematical problems - b. develops an understanding of mathematical system complexity with applications to algebra, geometry, and trigonometric equation solving - c. operates within the organizational system of the class procedures to fulfill the requirements to pass the course - d. monitors own progress in the class and understanding of math concepts to know when to seek additional help #### II. FOUNDATION SKILLS A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as
manuals, graphs, and schedules - a. interprets word problems, tables, graphs, and drawings to identify presented problem(s) - b. reads and studies textbook, available tutorials, and video tapes - c. uses available tutorials in the laboratory as needed - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. communicates problem solving skills by solving mathematical problems in writing using presented information - b. maintains a lecture notebook - c. completes all written assignments - d. completes examinations, including definitions, problem solving, and concept explanations - e. submits written responses to chapter question assignments - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. adds, subtracts, multiplies, and divides all numbers in the complex number system, algebraic expressions, equations, and functions - b. analyzes and graphs functions and equations - c. solves application problems using algebraic, analytic, and geometric techniques - d. solves equations algebraically and geometrically - e. identifies functions and their graphs - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. listens to lectures and takes notes - b. listens to instructions for homework, laboratory, and examination assignments - c. listens to questions and responses of students participating in class discussions - d. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. develops new ideas for approaching problem solving - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. selects specific math applications - b. selects approach necessary to solve math problems - 3. Problem Solving: Recognizes problems and devises and implements plan of action - a. solves mathematical problems using an organized step-by-step approach - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. prepares sketches, graphs, and tables to assist in understanding word problems - b. interprets word problems - c. assimilates arithmetic problems in class - d. interprets non-verbal communication in the classroom - e. understands both written and verbal instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. recognizes relevant information to solve specific problem(s) - b. identifies "given" data and applies appropriate equations - c. demonstrates mastery of basic math skills - d. uses sequential math skills to support mastery of new skills - e. thinks through the problem mentally before selecting appropriate formula(e) and equation(s) - f. uses previously acquired knowledge to assist in learning new concepts - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. selects appropriate mathematical application after considering all given data - b. understands and applies the concepts and applications of theorems and algebraic rules - c. builds functions and equations describing the relationship between two or more quantities - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to value individual math abilities through positive reinforcement - b. accepts shared common goals of the class and views each individual as an asset to the group - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving mathematical skills - b. shares laboratory facilities - c. assists classmates in understanding math applications in a group - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. maintain a record of academic achievement (individual grade book) - b. accept the responsibility for self-management - c. set goals and complete assigned tasks - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit honesty at all times - c. accept the responsibility of doing your own work in the laboratory, during examinations, and on outside assignments - d. understand the consequences of unethical behavior MTH 135 04/073196 Machine Tool Advanced Skills Technology Program # **COURSE SYLLABUS** # INTRODUCTION TO MACHINE TOOLS # MAST PROGRAM COURSE SYLLABUS INTRODUCTION TO MACHINE TOOLS Lecture hours/week: 2 Lab hours/week: 2 Credit hours: 4 #### **COURSE DESCRIPTION:** A general introduction to machining as a foundation technology in manufacturing. Introduction to the theory and operation of drilling, milling, and turning machines. Determining speeds and feeds and making precision measurements. PREREQUISITES: **NONE** #### **REQUIRED COURSE MATERIALS:** Textbook: Machine Tool Practices, Kibbe, Neely, and Meyer, Wiley Pub., Latest Edition Machinery's Handbook, revised by Johnson, Latest Edition Supplies: The following items are strongly recommended: - 1. A six (6) inch 4R graduation satin chrome finish rule - 2. A 0-1" micrometer - 3. A 6" vernier caliper - 4. Safety shoes - 5. An Apron - 6. Safety glasses - 7. Side shields #### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual Schedule: Because of the individualized nature of the Introduction to Machine Tools program, no firm schedule will be followed. #### **LECTURE OUTLINE:** | Lecture Topics | Text Reference Page | Contact Hrs. | |---------------------------------------|---------------------|--------------| | Complete measuring exercises using | | | | a rule, micrometer and verni | er | | | caliper | | 4 | | Weld, anneal, and grind a bandsaw | | | | blade sample | | 4 | | Layout, cut, and file a drill gage | | | | according to print | | 4 | | Sharpen a drill & drill a test hole | | | | within tolerance | | 2 | | Perform a drilling and tapping | | | | exercise | | 5 | | Shape a lathe tool out of mild steel | | | | using a pedestal grinder | | 4 | | Turn a lathe center according to prin | nt | 5 | | Perform a milling profile exercise | | _4 | | - | Total Lecture Hours | 32 | #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |--|------------------------|--------------| | Complete measuring exercises using | | | | a rule, micrometer and vernier | | | | caliper | | 4 | | Weld, anneal, and grind a bandsaw | | , | | blade sample | | 4 | | Layout, cut, and file a drill gage | | | | according to print | | 4 | | Sharpen a drill & drill a test hole | | | | within tolerance | | 2 | | Perform a drilling and tapping | | | | exercise | | 5 | | Shape a lathe tool out of mild steel | | | | using a pedestal grinder | | 4 | | Turn a lathe center according to print | | 5 | | Perform a milling profile exercise | | <u>4</u> | | | Total Lab Hours | 32 | 70 #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course, the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Perform Basic Trigonometric Operations - a. Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions #### C. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b.
Understand and apply section views - c. Understand and apply auxiliary views #### D. ASSIST ENGINEERING PERSONNEL - 1. Understand Basic Manufacturing Methods - a. Identify types of manufacturing operation - b. Understand application of manufacturing in drafting and design of machinery - c. Prepare drawing for manufacturing application (e.g. casting drawings, forging drawings,...) #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. makes efficient use of information resources such as books, manuals, etc. - 3. makes efficient use of material resources - B. Interpersonal: Works with others - 1. work well with all members of class - C. Information: Acquires and uses information - 1. read and understand assignment - 2. organize and apply resources - 3. read and interpret blueprints - 4. organize and apply machine tool operating procedures - D. Systems: Understands complex inter-relationships - 1. demonstrate knowledge of the following systems: - a. machine shop organizational structure - b. systematic approach to metal-removal process - c. dimensioning and measurement systems - 2. monitors and corrects performance during: - a. the machining process - b. individual work schedule - c. evaluation of work results - E. Technology: Works with a variety of technologies - 1. chooses procedure, tools and equipment required to produce a part - 2. aApplies appropriate procedures and uses appropriate tools and equipment - 3. mMaintain and troubleshoots equipment - a. applies preventive maintenance - b. during machine operation - c. cleans machining area after machining #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook and operation manuals - b. reads catalogs and reference sources - c. reads blueprints and technical drawings - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - use proper machining terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. determine proper machining speeds, feeds and depths of cut - b. compute machining times - c. convert units from English to metric and vice versa - d. convert fractions to decimals - e. measure objects - f. apply trigonometric procedures to machining problems - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various arrangements for machining - b. select machining process - c. select feeds, speeds and depths - 2. Problem Solving: Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. complete machining assignments - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands relationship between various metals and tools and adjusts machining parameters accordingly - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. share laboratory resources (machines, tools and instructor's individual attention) - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. perform in-process quality checks on machined parts - b. maintain a record of academic achievement (individual grade book) - c. make accommodations to laboratory schedules due to broken machines/tools - d. accept the responsibility for self-management - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understand the consequences of unethical behavior MTO 101 04/073196 Machine Tool Advanced Skills Technology Program **COURSE SYLLABUS** MECHANICAL DETAILING # **MAST PROGRAM** # COURSE SYLLABUS MECHANICAL DETAILING Lecture hours/week: 2 Lab hours/week: 3 Credit hours: 3 #### **COURSE DESCRIPTION:** The course emphasizes theory, further development of technical skills and industrial applications in casting, forging, stamping, machine drawings, fit specifications, detail and assembly drawings. Full use of computer-aided drafting and design is highly encouraged. PREREQUISITES: Introduction to Drafting, Technical Mathematics, Composition I. Introduction to Machine Tools #### **REQUIRED COURSE MATERIALS:** Textbook: Engineering Drawing and Design, C. Jensen, J. D. Helsel, Glencoe/McGraw-Hill, 5th Edition, 1996 #### Supplies: The assignments in this course require many hours of drafting. However, it is at the discretion of the student whether the drawings are completed manually or using CAD. If the student is drawing manually then there are drafting supplies and equipment which are needed and must be furnished by the student. The only equipment that is supplied by the department is the drafting table (with mechanical drafting arm) and the copying machine. The following is a short list of the minimum items necessary. ``` 45°-45°-90° triangle 30°-60°-90° triangle metric scale circle templates compass mechanical pencil Mechanical Engineers scale Civil Engineers scale drafting leads (ex. 4H, 2H, HB, B, 2B) lead sharpener eraser eraser pad eraser shield drafting tape drafting paper: standard white paper, unlined, (81/2" x 11") graph paper, ¼" square grid (8½" x 11") vellum (11" x 17") (B size) with or without title block ``` #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE | Lecture Topics | Text Reference Page | Contact Hrs. | |---------------------------------|---------------------|---------------| | Introduction; drafting review | | 2 | | Drafting review (continued) | | 2 | | Fits and allowances | | 4 | | Introduction to manufacturing / | | | | forming processes | | 2 | | Detail drawings | | 4 | | Casting drawings | | 2 | | Forging drawings | | 2 | | Sheet metal drawings |
| 2 | | Welding drawings | | 2 | | Assembly drawings | | 2 | | Final Projects | | 2 | | | Total Lecture Hours | <u></u>
49 | #### LAB OUTLINE | Lab Topics | Contact Hrs. | |---------------------------------|--------------| | Introduction; drafting review | 3 | | Drafting review (continued) | 3 | | Fits and allowances | 6 | | Introduction to manufacturing / | | | forming processes | 3 | | Detail drawings | 6 | | Casting drawings | 3 | | Forging drawings | 3 | | Sheet metal drawings | 3 | | Welding drawings | 3 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - c. Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 4. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions - 3. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 4. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - b. Identify and prepare bill of material/parts list - c. Identify and prepare revision history block - d. Identify and prepare tolerance block - 5. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and diametric) #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed - 3. Maintain Supporting Documents - a. Identify supporting documents involved - b. Understand document filing system - c. Understand document responsibilities #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Create Detail Drawings - a. Understand and apply detail drawing methods - b. Identify types of detail drawings - c. Understand layout of detail drawings - d. Identify individual parts for detailing - e. Understand role of the manufacturing process in the detail drawings - f. Identify part dimensions from drawings - 3. Create Assembly Drawings - a. Identify types of assembly drawings - b. Understand and apply appropriate assembly drawing layout - c. Understand and apply assembly drawing practices - 4. Perform Technical Lettering - a. Understand technical lettering styles - b. Identify and apply technical lettering styles - c. Identify and apply standard notations - 5. Create Bill of Material/Parts List - a. Identify components included in bill of material/parts list - b. Identify commercially available components in assembly - c. Identify non-commercially available custom components in assembly - d. Understand format of a bill of material/parts list - 6. Apply Dimensions and Notes - a. Identify dimensioning systems - b. Understand and apply current dimensioning standards - c. Understand dimensioning terminology - d. Understand and apply detail dimensioning practices - e. Understand and apply assembly dimensioning practices - 7. Apply Dimensional Limits and Tolerances - a. Understand tolerancing procedures - b. Identify types of tolerances - c. Apply tolerances to features - d. Compute tolerance ranges - e. Understand inch fit system - f. Understand metric fit systemg. Apply fit specifications to features - h. Compute fits from tabular data and vice versa - i. Identify types of fits - 8. Apply Current Drafting Standards to Drawings - a. Understand relevant standards - b. Identify sources of standards - c. Reference standards - d. Apply relevant standards - 9. Perform Drawing Revisions - a. Understand reason for revisions - b. Apply revision notations - c. Complete revision documentation - 10. Use Commercial and Vendor Data - a. Understand commercial supplier catalogs - b. Understand vendor drawings #### E. ASSIST ENGINEERING PERSONNEL - 1. Utilize Fasteners (e.g. screws, bolts, nuts, seals, springs,...) for Mechanical Applications - a. Select appropriate fasteners and springs for application - b. Understand basic fastener and spring analysis - c. Identify types of fasteners and springs - d. Use supplier catalogs and standard references to select fasteners and springs for mechanical application - 2. Utilize Power Transmission Elements (e.g. gears, cams, belts, chains, - 3. Understand Basic Manufacturing Methods - a. Identify types of manufacturing operation - b. Understand application of manufacturing in drafting and design of machinery - c. Prepare drawing for manufacturing application (e.g. casting drawings, forging drawings,...) #### F. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 2. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 3. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 4. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 5. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 6. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 7. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 8. Use Viewing/Display Commands - a. Demonstrate view commands - 9. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - c. Use standard parts/symbol libraries - 10. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 11. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 12. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 13. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions - 14. Use Third-Party Software for CAD Enhancement - a. Identify third-party software - b. Use third-party software - 15. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures #### COURSE OBJECTIVES: SCANS COMPETENCIES ٠. ١ The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. makes efficient use of drafting resources such as paper, leads, and ink - B. Interpersonal: Works with others. - 1. work well with all members of class - C. Information: Acquires and uses information - 1. read and understand drafting assignment - 2. organize and apply drafting resources - 3. read and interpret drafting practices and standards - 4. use computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - 1. understand the engineering design drafting system of drawing and designing - E. Technology: Works with a variety of technologies - 1. chooses CAD application and settings to complete drafting assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads catalogs and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering drafting terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. calculate proper drawing spacing - b.
convert linear measurements from metric to English and English to metric - c. scale drawing - d. convert fractions to decimals - e. measure drawn objects - f. compute proper fit tolerance specifications - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various orientations for drawings - b. select drafting technique - c. select object viewing orientation - d. select dimensioning layout - e. select drawing type - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select types of view to describe object - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands that practice is vital to improving the skill of the student - b. understands that the quality of the product is a function of the time of the operation and the attitude and skill of the student - c. demonstrates ability to discriminate between positive and negative, and act accordingly - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understand the consequences of unethical behavior #### **Appropriate Reference Materials:** - 1. <u>Technical Drawing</u>, D. L. Goetsch, J. A. Nelson, W. S. Chalk, 3rd Edition, Delmar Publishers, 1994 - 2. Technical Drawing, F. E. Giesecke, et al., 9th Edition, Macmillan, 1991 - 3. Machine Drafting and Design, R. H. Nickolaisen, Prentice-Hall, 1986 - 4. Geometric Dimensioning & Tolerancing for Engineering & Manufacturing Technology, C. Jensen, Delmar, 1993 - 5. Machinery's Handbook, E. Oberg, et al., 24th Edition, Industrial Press, Inc., 1992 DFT 110 04/080196 Machine Tool Advanced Skills Technology Program ## **COURSE SYLLABUS** # INTRODUCTION TO COMPUTER-AIDED DRAFTING ## **MAST PROGRAM** # COURSE SYLLABUS INTRODUCTION TO COMPUTER-AIDED DRAFTING Lecture hours/week: 1 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** The student will be introduced to Computer-Aided Drafting and Design as an essential tool utilizing and enhancing the student's existing drafting skills. This is accomplished through the generation of two- and three-dimensional orthographic drawings, as well as pictorial techniques, in the CAD environment. Operating system commands, cursor manipulation, direct display interaction, geometry creation and manipulation, file storage and retrieval, entity manipulation such as rotation and mirroring, and the use of output devices such as printers and plotters are just a few of the hardware and software capabilities to be covered. PREREQUISITES: Introduction to Drafting; 15 hours in the Mechanical Design Drafting/CAD program, or one year professional drafting experience #### **REQUIRED COURSE MATERIALS:** Textbook: Harnessing AutoCAD Release 13 for Windows, T. A. Stellman, G. V. Kirshman, R. A. Rhea, Delmar Publishers, Inc., 1994 Supplies: 3.5 High Density diskettes #### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE | Lecture Topics | Text Reference Page | Contact Hrs. | |-------------------------------------|---------------------|--------------| | Overview of CAD, computers | | | | (hardware/software), | | | | networks, lab configuration | | 1 | | Introduction to CAD; basic drawing | | | | and editing (single-view | | | | drawings) | | 1 | | Construct and modify commands | | 1 | | Edit and view commands; printing | | | | (multi-view drawings) | | 1 | | Layers, Linotypes and colors | | 1 | | Blocks; hatching | | 1 | | Multi-view orthographic drawing | | 1 | | Dimensioning | | 2 | | Paper space/model space | | 1 | | Drawing set-up, guidelines and tips | | 1 | | Advanced topics | | 1 | | Final Projects | | | | | Total Lecture Hours | 12 | #### LAB OUTLINE | Lab Topics | Contact Hrs. | |---|--------------| | Overview of CAD, computers (hardware/software), networks, | | | lab configuration | 4 | | Introduction to CAD; basic drawing and editing (single-view drawings) | 4 | | Construct and modify commands | 4 | | Edit and view commands; printing (multi-view drawings) | 4 | | Layers, Linotypes and colors | 4 | | Blocks; hatching | 4 | | Multi-view orthographic drawing | 4 | | Dimensioning | 8 | | Paper space/model space | 4 | | Drawing set-up, guidelines and tips | 4 | | Advanced topics | 16 | | Final Projects | _ | | Total Lab Hours | 60 | ## **COURSE OBJECTIVES: COURSE OBJECTIVES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - 3. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 4. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 3. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - 4. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and diametric) #### C. PLAN AND ORGANIZE ACTIVITIES - Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views #### E. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting
procedures - b. Understand exiting procedures - 2. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 3. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 4. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 5. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 6. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 7. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 8. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 9. Use Viewing/Display Commands - a. Demonstrate view commands - b. Create multiple viewing windows - c. Demonstrate 3-D display procedures - 10. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - c. Use standard parts/symbol libraries - 11. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 12. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 13. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 14. Create 3-D Mechanical Models - a. Convert 2-D drawing information into 3-D - b. Create and edit wireframe model - 15. Use Drawing Feature Attributes - a. Identify attribute data - b. Apply attribute data - c. Extract attribute data - 16. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions - 17. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. makes efficient use of computer resources such as disk space, file size and directory maintenance - B. Interpersonal: Works with others - 1. work well with all members of class - C. Information: Acquires and uses information - 1. read and understand CAD assignment - 2. organize and apply CAD/computer resources - read and interpret CAD practices and standards - 4. use computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - 1. understand the CAD system of drawing and designing - E. Technology: Works with a variety of technologies - 1. chooses CAD application and settings to complete drafting assignment - 2. understand CAD set-up and customization procedures #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads manuals and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper CAD terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. calculate proper drawing spacing - b. convert linear measurements from metric to English and English to metric - c. scale drawing for plotting - d. convert fractions to decimals - e. measure drawn objects - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various arrangements and orientation for drawings - b. select drafting technique - c. select object viewing orientation - d. select dimensioning layout - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select types of view to describe object - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands that practice is vital to improving the skill of the student - b. understands that the quality of the product is a function of the time of the operation and the attitude and skill of the student - c. demonstrates ability to discriminate between positive and negative, and act accordingly - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understand the consequences of unethical behavior #### Appropriate Reference Materials: Any text covering mechanical drafting and design practices will be very useful, e.g.: - 1. <u>Technical Drawing</u> by Giesecke, et al. - 2. Engineering Drawing & Design by Jensen, et al. - 3. Technical Drawing by Goetsche, et al. DFT 145 04/080196 Machine Tool Advanced Skills Technology Program **COURSE SYLLABUS** **DRAFTING SEMINAR** # **MAST PROGRAM** # COURSE SYLLABUS DRAFTING SEMINAR Lecture hours/week: 1 Lab hours/week: 0 Credit hours: 1 #### **COURSE DESCRIPTION:** This course will discuss and address various strategies employed in a technical job search including database searches, resumes and assessment of benefits and wage scales. Problems in dealing with subordinates, superiors, and peers. Guest speakers will make presentations to explain selected fields within the drafting and mechanical design field. PREREQUISITES: 24 Credit Hours in Degree Program #### **COURSE OBJECTIVES** After the successful completion of this course the student will be able to: - 1. Participate in drafting occupations with correct concepts of professional responsibilities. - 2. Relate occupational experiences to professional growth. - 3. Understand and utilize supervisory techniques. - 4. Utilize working conditions as fully as possible. REQUIRED COURSE MATERIALS: NONE #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment
will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE | Lecture Topics | Text Reference Page | Contact Hrs. | |-------------------------------|---------------------|--------------| | Mechanical Design/CAD Careers | - | 2 | | Guest Speaker | | 1 | | Job Ads | • | 2 | | Speaker | | 1 | | Job Descriptions | | 1 | | Guest Speaker | | 1 | | Professional Resumes | | 2 | | Guest Speaker | | 1 | | Working Conditions | | 1 | | Guest Speaker | | 1 | | Interoffice Relations | | 1 | | Guest Speaker | | 1 | | - | Total Lecture Hours | 15 | #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. record and maintain relevant job data - 3. acquire job data from local and national sources - 4. select appropriate job based on acquired skills and knowledge - B. Interpersonal: Works with others - 1. work well with all members of class - C. Information: Acquires and uses information - 1. acquire and evaluate job search data - 2. record and maintain job data - 3. read job description and select appropriate resume - 4. maintain computer job search resources (resume, cover letter, reply letter, ...) - D. Systems: Understands complex inter-relationships - understand the engineering design drafting system of drawing and designing - 2. monitors drafting and mechanical design career trends - E. Technology: Works with a variety of technologies - 1. use word processor to create job search correspondence #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies job search resources - b. reads trade journals and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. write job correspondence (resume, cover letter, ...) - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. compute salary scale - b. compute hourly work rate - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - c. interpret and respond to interview questions - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. generate strategies for job search - b. respond to interview questions - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. generate strategies for job search - b. choose response to interview questions - c. choose type of job correspondence - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. choose response to interview questions - c. choose type of job correspondence - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. understand written and oral instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. perform self analysis of effective learning skills - b. utilize techniques for effective creative thinking - c. develops strategies for effective problem solving - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understand the consequences of unethical behavior DFT 238 04/080196 Machine Tool Advanced Skills Technology Program # **COURSE SYLLABUS** # 3-D MODELING AND RENDERING # MAST PROGRAM COURSE SYLLABUS 3-D MODELING AND RENDERING Lecture hours/week: 2 Lab hours/week: 3 Credit hours: 3 #### COURSE DESCRIPTION: This course covers the basics of 3-D wireframe construction, surface modeling, solid modeling, and rendering. Students learn the concepts and techniques required to construct 3-D objects. These include 3-D Cartesian coordinate usage, spherical coordinate usage, surface and solids modeling. User world coordinate systems and multiple viewports are also discussed. Students construct a variety of objects using these techniques. Objects are rendered to slides and hard copies. PREREQUISITES: Composition I, Introduction to Drafting, Technical Mathematics, Introduction to Machine Tools, or consent of instructor **COREQUISITES:** Introduction to Computer Aided Drafting **REQUIRED COURSE MATERIALS:** Textbook: Modeling With AutoCAD Designer, Dobek, S., Ranschaert, R., Irwin, 1996 Supplies: 3-4 High Density 3 ½" computer disks #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. - maintain attendance per current policy follow all rules and safety regulations as stated in the manual 7. ### LECTURE OUTLINE: | | Lecture Topic | Text Reference Page | Contact Hrs. | |------|----------------------------------|---------------------|--------------| | Intr | oduction and overview of | | | | | computer software | | 1 | | File | system management | | 1 | | 3-D | solid modeling concepts | | | | | overview | | 2 | | a. | Coordinate system entry | | | | | methods | | | | b. | Filtering | | | | 3-D | viewing | | 2 | | 3-D | solid modeling geometry | | | | | construction | | 4 | | a. | Extrusions | | | | b. | Boolean Operations | | | | 3-D | solid modeling geometry | | | | | construction | | 6 | | a. | 3-D geometry editing | | | | 3-D | to 2-D conversion | | 4 | | a. | Drawing layout | | | | b. | Paper space/model space | | | | Con | straints | | 2 | | a. | Bi-directional associativity | | | | Surf | face modeling
concepts | | 2 | | Surf | face modeling editing techniques | | 2 | | Ren | dering overview | | 4 | | a. | Lights | | | | b. | Cameras | | | | C. | Shading | | • | | d. | Shadows | | | | Stuc | lent project | | _2 | | | | Total Lect | ure Hours 32 | #### LAB OUTLINE: | Lab Topics | Contact Hrs, | |--|--------------| | Introduction and overview of computer software | 1.5 | | File system management | 1.5 | | 3-D solid modeling concepts overview | 3 | | a. Coordinate system entry methods | | | b. Filtering | | | 3-D viewing | 3 | | 3-D solid modeling geometry construction | 6 | | SE C | DBJECTIVES: TECHNICAL COMPET | FNCIFS | | |------------|---|-----------------|-----------| | | | Total Lab Hours | 60 | | Stud | ent project | | <u>15</u> | | d. | Shadows | | | | C. | Shading | | | | b. | Cameras | | | | a. | Lights | | 0 | | | dering overview | | 3 | | | ace modeling concepts ace modeling editing techniques | | 3 | | a.
Surf | Bi-directional associativity acc modeling concepts | | • | | | | | 3 | | | Paper space/model space straints | | _ | | a.
L | Drawing layout | | | | | to 2-D conversion | | 6 | | a | 3-D geometry editing | | | | 3-D | solid modeling geometry construction | | 9 | | b. | Boolean Operations | | | | a. | Extrusions | | • | #### **COUR** After th #### A. APPLY MATHEMATICAL CONCEPTS - Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - Convert English units to metric units and vice versa - 3. Use Cartesian Coordinate System - Plot absolute coordinate data - Plot relative coordinate data b. - 4. Use Polar Coordinate System - Plot absolute coordinate data - b. Plot relative coordinate data #### DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS B. - Use Drawing Media and Related Drafting Materials - Select drawing media a. - Select related drafting materials (e.g. pencil, triangles, lead,...) - Identify Drafting Line Styles and Weights (e.g., center, hidden, object, 2. dimension) - Identify line styles a. - Apply line styles - 3. Prepare Title Blocks and Other Drafting Forms - Identify and prepare title block - 4. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and dimetric) - c. Identify and create perspective drawings (1, 2, and 3-point) #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Create Assembly Drawings - a. Understand and apply appropriate assembly drawing layout #### E. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures - 2. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 3. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 4. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 5. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 6. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 7. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 8. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 9. Use Viewing/Display Commands - a. Demonstrate view commands - b. Create multiple viewing windows - c. Demonstrate 3-D display procedures - 10. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - c. Use standard parts/symbol libraries - 11. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 12. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 13. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 14. Create 3-D Mechanical Models - a. Convert 2-D drawing information into 3-D - b. Create and edit wireframe model - c. Create and edit 3-D surface model - d. Create and edit 3-D solid model - 15. Utilize CAD Drawing Data - a. Translate CAD drawings into data file formate (DXF, IGES) - b. Import data files into CAD drawings - c. Query CAD data files - 16. Obtain 3-D Model Property Data - a. Identify surface properties (surface, volume) - b. Extract surface properties - c. Identify mass properties (mom. of inertia, centroids, center of gravity) - d. Extract mass properties - 17. Use Third-Party Software for CAD Enhancement - a. Identify third-party software - b. Use third-party software - 18. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of computer resources such as disk space and processing time - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand CAD assignment - 2. organize and apply CAD/computer resources - 3. read and interpret CAD practices and standards - 4. use CAD design program to complete assignment - D. Systems: Understands complex inter-relationships - 1. understand the CAD system of drawing and designing - 2. understands computational limitation on CAD processing speed - develops alternate strategies for efficient CAD processing - E. Technology: Works with a variety of technologies - 1. chooses CAD application and setting to complete assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - reads and studies textbook - b. reads manuals and computer references - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper CAD terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. use 2-D and 3-D coordinates - b. convert fractions to decimals - c. measure drawn objects - d. compute light intensities - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. choose creative/realistic lighting and setting parameters - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various arrangements for drawings - b. select lighting layout - c. select object viewing orientation - d. select coloring scheme - 3. Problem Solving: Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select types of view to describe object - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands that practice is vital to improving the skill of the
student - b. understands that the quality of the product is a function of the time of the operation and the attitude and skill of the student - c. demonstrates ability to discriminate between positive and negative, and act accordingly - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior MDT 160 Machine Tool Advanced Skills Technology Program # **COURSE SYLLABUS** # **MATERIALS OF INDUSTRY** ## **MAST PROGRAM** # COURSE SYLLABUS MATERIALS OF INDUSTRY Lecture hours/week: 2 Lab hours/week: 0 Credit hours: 2 #### **COURSE DESCRIPTION:** Introduces types of and uses for industrial materials. Three general classifications of materials (ferrous metals, nonferrous metals, and composites) are studied emphasizing manufacture, properties, and industrial applications. PREREQUISITES: NONE #### **REQUIRED COURSE MATERIALS:** Textbook: Fundamentals of Materials Science for Technologists, Horath, Larry., Prentice Hall, 1995 Supplies: None #### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include lectures and instructor demonstrations. Method of Evaluation: A students grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy #### LECTURE OUTLINE: | _ | Lecture Topics | Text Reference Page | Contact Hrs. | |---|------------------------------------|---------------------|--------------| | | Atomic, crystal & grain structures | | | | | Ferrous metals | | 4 | | | Heat treatment | | 2 | | | Non-ferrous metals | | 4 | | | Polymers and elastomers | | 4 | | | Wood and wood products | 108 | 2 | | Ceramics | 4 | |------------------------------|-------| | Cement, concrete and asphalt | 4 | | Composites | 2 | | Adhesives and coatings | 2 | | Fuels and lubricants | 2 | | Total Lecture Hour | ·s 32 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 4. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. ASSIST ENGINEERING PERSONNEL - 1. Understand Basic Manufacturing Methods - a. Identify types of manufacturing operation - b. Understand application of manufacturing in drafting and design of machinery - c. Prepare drawing for manufacturing application (e.g. casting drawings, forging drawings,...) #### C. USE COMPUTER-AIDED DRAFTING SYSTEM - Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of material resources and data - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand assignment - 2. organize and apply material resources and data - D. Systems: Understands complex inter-relationships - 1. understand the relationship between material chemistry, material properties and manufacturing operations - E. Technology: Works with a variety of technologies - 1. chooses CAD application and setting to complete drafting assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - use proper material science terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. perform stress and strain calculations - b. compute material composition (e.g. % impurities) - c. perform basic material properties calculations (weight, volume, surface area, etc.) - d. compute material deformations due to loading - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. select solution procedure for assigned problems - b. select appropriate materials for application - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. recognize limitations of various material in given applications - c. develop solutions to overcome limitations - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret molecular diagrams/equilibrium diagrams - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understand relationship between molecular structure of material and its physical properties - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a.
learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior #### **Appropriate Reference Materials:** 1. <u>Practical Metallurgy and Materials of Industry</u>, Neely, John E., 4th Ed., Prentice Hall, 1994 MET 104 04/080196 Machine Tool Advanced Skills Technology Program **COURSE SYLLABUS** **MACHINE ELEMENTS** # **MAST PROGRAM** # COURSE SYLLABUS MACHINE ELEMENTS Lecture hours/week: 1 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** Machine elements and basic mechanisms are topics in this study. Gears, cams, bearings, splines, linkages and motion producing devices are specifically studied. PREREQUISITES: Mechanical Detailing, Introduction to Computer Aided Drafting **COREQUISITES:** **Tool Drafting** #### **REQUIRED COURSE MATERIALS:** Textbook: Engineering Drawing and Design, Jensen, C., Helsel, J.D., 5th Edition, Glencoe/McGraw-Hill, 1996 Supplies: 2-3 High Density 3 ½" computer disk #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |----------------|---------------------|--------------| | Gear trains | | 1 | b. Spur gears | c. Bevel gea | ırs | | | |-------------------|--------------|---------------------|----| | d. Worm ge | | | | | V-Belts and pulle | eys | | 1 | | Chain drive syste | m | | 1 | | Cams | | | 1 | | Bearings | | • | 1 | | Splines | | | 1 | | Linkages and mo | tion devices | | _1 | | | | Total Lecture Hours | 16 | #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |-----------------------------|-----------------|--------------| | Gear calculations | · | 12 | | Spur gear drawing | | 8 | | Bevel gear drawing | • | 8 | | Worm gear drawing | | 4 | | V-belts and pulleys | | 4 | | Chain drive systems | | 4 | | Cam drawing | | 12 | | Bearings | | 4 | | Linkages and motion devices | | _8 | | • | Total Lab Hours | 64 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Perform Basic Trigonometric Operations - a. Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - b. Identify and prepare bill of material/parts list - c. Identify and prepare revision history block - d. Identify and prepare tolerance block - 3. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed - 3. Maintain Supporting Documents - a. Identify supporting documents involved - b. Understand document filing system - c. Understand document responsibilities #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Perform Technical Lettering - a. Understand technical lettering styles - b. Identify and apply technical lettering styles - c. Identify and apply standard notations - 3. Create Bill of Material/Parts List - a. Identify components included in bill of material/parts list - b. Identify commercially available components in assembly - c. Identify non-commercially available custom components in assembly - d. Understand format of a bill of material/parts list - 4. Apply Dimensions and Notes - a. Identify dimensioning systems - b. Understand and apply current dimensioning standards - c. Understand dimensioning terminology - d. Understand and apply detail dimensioning practices - e. Understand and apply assembly dimensioning practices - 5. Apply Dimensional Limits and Tolerances - a. Understand tolerancing procedures - b. Identify types of tolerances - c. Apply tolerances to features - d. Compute tolerance ranges - e. Understand inch fit system - f. Understand metric fit system - g. Apply fit specifications to features - h. Compute fits from tabular data and vice versa - i. Identify types of fits - 6. Apply Current Drafting Standards to Drawings - a. Understand relevant standards - b. Identify sources of standards - c. Reference standards - d. Apply relevant standards - 7. Perform Drawing Revisions - a. Understand reason for revisions - b. Apply revision notations - c. Complete revision documentation - 8. Use Commercial and Vendor Data - a. Understand commercial supplier catalogs - b. Understand vendor drawings #### E. ASSIST ENGINEERING PERSONNEL - 1. Utilize Fasteners (e.g. screws, bolts, nuts, seals, springs,...) for Mechanical Applications - a. Select appropriate fasteners and springs for application - b. Understand basic fastener and spring analysis - c. Identify types of fasteners and springs - d. Use supplier catalogs and standard references to select fasteners and springs for mechanical application - 2. Utilize Power Transmission Elements (e.g. gears, cams, belts, chains, couplings, linkages,...) for mechanical applications - a. Select appropriate power transmission elements for application - b. Understand basic power transmission element analysis - c. Identify types of power transmission elements - d. Use supplier catalogs and standard references to select power transmission elements for mechanical application - 3. Utilize Bearings for Mechanical Applications - a. Identify types of bearing devices - b. Understand basic bearing device analysis - c. Select appropriate bearing devices for applications - d. Use supplier catalogs and standard references to select bearing devices for mechanical applications #### F. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 2. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 3. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 4. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 5. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 6. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 7. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 8. Use Viewing/Display Commands - a. Demonstrate view commands - 9. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - c. Use standard parts/symbol libraries - 10. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 11. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 12. Create Mechanical
CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 13. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions - 14. Use Third-Party Software for CAD Enhancement - a. Identify third-party software - b. Use third-party software - 15. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of drafting resources such as paper, leads and ink - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses inform - 1. read and understand mechanical design assignment - 2. organize and apply mechanical design resources - 3. read and interpret drafting practices and standards - 4. use computer-aided design program to complete mechanical design assignment - D. Systems: Understands complex inter-relationships - understand the engineering design drafting system of drawing and designing - E. Technology: Works with a variety of technologies - 1. chooses CAD application and setting to complete mechanical design assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads manuals and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering drafting/mechanical design terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. calculate proper drawing spacing - b. convert units from metric to English and English to metric - c. make basic engineering calculations (gear calculations, belt speed/size, cam/follower size,...) - d. convert fractions to decimals - e. measure drawn objects - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. **Decision Making:** Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various machine elements for design - b. select proper elements given engineering data - c. select dimensioning layout - 2. Problem Solving: Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select types of view to describe object - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands that practice is vital to improving the skill of the student - b. understands that the quality of the product is a function of the time of the operation and the attitude and skill of the student - c. demonstrates ability to discriminate between positive and negative, and act accordingly - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior #### **Appropriate Reference Materials:** - 1. W.S., Technical Drawing, Goetsch, D.L., Nelson, J.A., Chalk, 3rd Edition, Delmar Publishers, 1994 - 2. Machinery's Handbook, Oberg, E., et al., 24th Edition, Industrial Press, Inc., 1992 MDT 205 04/080196 Machine Tool Advanced Skills Technology Program **COURSE SYLLABUS** **TOOL DRAFTING** ## **MAST PROGRAM** ### COURSE SYLLABUS TOOL DRAFTING Lecture hours/week: 1 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** Introduction to die design, jig design, drawing theory, industrial applications, technical skills and typical practices in tool drawings. PREREQUISITES: **NONE** **COREQUISITE:** **Mechanical Detailing** **REQUIRED COURSE MATERIALS:** Textbook: Instructor supplies handouts Supplies: 3.5" high-density disks #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | | Lecture Topics | Text Reference Page | - | Contact Hrs. | |------------|----------------|---------------------|---|--------------| | Pun | ches | | | | | a . | Shoulder | | | - | | b. | Ball lock | | | | | Pun | ch Holder | 123 | | 2 | | a. Die block | | | |-----------------|----------------------------|----| | b. Clearance | | | | Pierce Die | | 4 | | Drill Bushings | | 1 | | Drill Jig No. 1 | | 2 | | Drill Jig No. 2 | | 2 | | Drill Jig No. 3 | | _3 | | | Total Lecture Hours | 16 | #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |-----------------|-----------------|--------------| | Punches | | 8 | | a. Shoulder | | | | b. Ball lock | | | | Punch Holder | | 8 | | a. Die block | | | | b. Clearance | | | | Pierce Die | | 16 | | Drill Bushings | | 4 | | Drill Jig No. 1 | | 8 | | Drill Jig No. 2 | | 8 | | Drill Jig No. 3 | | <u>12</u> | | | Total Lab Hours | 64 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - 3. Use
Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 4. Use Polar Coordinate System - Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions - 3. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 4. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - b. Identify and prepare bill of material/parts list - 5. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and dimetric) #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed - 3. Maintain Supporting Documents - a. Identify supporting documents involved - b. Understand document filing system - c. Understand document responsibilities #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Create Detail Drawings - a. Understand and apply detail drawing methods - b. Identify types of detail drawings - c. Understand layout of detail drawings - d. Identify individual parts for detailing - e. Understand role of the manufacturing process in the detail drawings - f. Identify part dimensions from drawings - 3. Create Assembly Drawings - a. Identify types of assembly drawings - b. Understand and apply appropriate assembly drawing layout - c. Understand and apply assembly drawing practices - 4. Perform Technical Lettering - a. Understand technical lettering styles - b. Identify and apply technical lettering styles - c. Identify and apply standard notations - 5. Create Bill of Material/Parts List - a. Identify components included in bill of material/parts list - b. Identify commercially available components in assembly - c. Identify non-commercially available custom components in assembly - d. Understand format of a bill of material/parts list - 6. Apply Dimensions and Notes - a. Identify dimensioning systems - b. Understand and apply current dimensioning standards - c. Understand dimensioning terminology - d. Understand and apply detail dimensioning practices - e. Understand and apply assembly dimensioning practices - 7. Apply Dimensional Limits and Tolerances - a. Understand tolerancing procedures - b. Identify types of tolerances - c. Apply tolerances to features - d. Compute tolerance ranges - e. Understand inch fit system - f. Understand metric fit system - g. Apply fit specifications to features - h. Compute fits from tabular data and vice versa - i. Identify types of fits - 8. Apply Current Drafting Standards to Drawings - a. Understand relevant standards - b. Identify sources of standards - c. Reference standards - d. Apply relevant standards - 9. Use Commercial and Vendor Data - a. Understand commercial supplier catalogs - b. Understand vendor drawings #### E. ASSIST ENGINEERING PERSONNEL - 1. Utilize Fasteners (e.g. screws, bolts, nuts, seals, springs,...) for Mechanical Applications - a. Select appropriate fasteners and springs for application - b. Understand basic fastener and spring analysis - c. Identify types of fasteners and springs - d. Use supplier catalogs and standard references to select fasteners and springs for mechanical application - 2. Understand Basic Manufacturing Methods - a. Identify types of manufacturing operation - b. Understand application of manufacturing in drafting and design of machinery - c. Prepare drawing for manufacturing application (e.g. casting drawings, forging drawings,...) #### F. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures - 2. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 3. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 4. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 5. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 6. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 7. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 8. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 9. Use Viewing/Display Commands - a. Demonstrate view commands - 10. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - c. Use standard parts/symbol libraries - 11. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 12. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 13. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 14. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions - 15. Use Third-Party Software for CAD Enhancement - a. Identify third-party software - b. Use third-party software - 16. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of drafting resources such as paper, leads and ink - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand drafting assignment - 2. organize and apply drafting resources - 3. read and interpret drafting practices and standards - 4. ise computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - understand the engineering design drafting system of drawing and designing - E. Technology: Works with a variety of technologies - 1. chooses CAD application and setting to complete drafting assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads catalogs and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering drafting terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - calculate proper drawing spacing - b. convert linear measurements from metric to English and English to metric - c. scale drawing - d. convert fractions to decimals - e. measure drawn objects - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various arrangements orientation for drawings - b. select drafting technique - c. select object viewing orientation - d. select dimensioning layout - 2. Problem Solving: Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select types of view to describe object - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering
drawings - b. interpret technical illustrations and symbols - c: understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. apply tool drafting fundamentals to real-world problems - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior MDT 220 Machine Tool Advanced Skills Technology Program ## **COURSE SYLLABUS** # **HYDRAULICS AND PNEUMATICS** # **MAST PROGRAM** # COURSE SYLLABUS HYDRAULICS AND PNEUMATICS Lecture hours/week: 2 Lab hours/week: 1 Credit hours: 2 #### COURSE DESCRIPTION: The study of the basic theory and applications of hydraulic and pneumatic components and circuits. Special attention is given to the design and application of hydraulics and pneumatics for power transmission and the control of industrial processes. PREREQUISITES: Mechanics, Heat and Sound; Technical Mathematics **COREQUISITES:** Machine Design #### **REQUIRED COURSE MATERIALS:** Textbooks: Hydraulic Technology, Parker, Bulletin 0221-B1 Ind. Pneumatic Technology, Parker, Bulletin 0275-B4 Ind. **Supplies:** None #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |----------------------|---------------------|--------------| | Hydraulic Principles | | 4 | | Pump Theory | | 2 | | Motors | | 2 | |---------------------------------------|---------------------|----| | Actuators | | 2 | | Directional Controls | | 4 | | Pressure Controls | | 2 | | Flow Controls | | 4 | | Reservoirs, Coolers, Filters | | 2 | | Check Valves, Accumulators, Cylinders | | 4 | | Control Pneumatic Energy | | 4 | | Energy Transmission | | 2 | | Compressors | | 4 | | Aftercoolers | | 4 | | Regulators | | 4 | | Air Preparation | | _2 | | | Total Lecture Hours | 48 | #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |------------------------------|-----------------|--------------| | Hydraulic Principles | | 1 | | Pump Theory | | 6 | | Reservoirs, Coolers, Filters | | 3 | | Energy Transmission | | 2 | | Aftercoolers | | 2 | | Air Preparation | | 1 | | • | Total Lab Hours | 15 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 4. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of resources such as book, manuals, periodicals - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand assignment - 2. organize and apply resources - 3. read and interpret hydraulics and pneumatics practices and standards - D. Systems: Understands complex inter-relationships - 1. understands operation of hydraulic and pneumatic systems - 2. operates hydraulic and pneumatic system according to prescribed requirements - E. Technology: Works with a variety of technologies - 1. chooses operating procedures for hydraulic and pneumatic systems - 2. set-up and operate equipment #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads manuals and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper hydraulic and pneumatic terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques 134 ERIC Full faxt Provided by ERIC - a. perform flow and volume computations - b. calculate hydraulic and pneumatic component size - c. compute system specification requirements - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. devise new flow systems for assigned problems - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various system configurations - b. select proper components from specifications and requirements - c. select proper operation of system - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. recognize limitations of components and suggest alternatives - c. select best arrangement of components for system - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret flow diagrams - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 6. Reasoning: Discovers a rule or principle underlying the relationship
between two or more objects and applies it when solving a problem - a. understand the effects various components have on whole system - b. understands relationship of flow equations to real-world applications - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - **4.** Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior MDT 209 04/080196 Machine Tool Advanced Skills Technology Program ### **COURSE SYLLABUS** # TRIGONOMETRIC FUNCTIONS # MAST PROGRAM COURSE SYLLABUS TRIGONOMETRIC FUNCTIONS Lecture hours/week: 2 Lab hours/week: 0 Credit hours: 2 #### **COURSE DESCRIPTION:** This course is a study of the trigonometric functions, inverse trigonometric functions and appropriate applications. The concepts that will prepare a student for calculus are emphasized. PREREQUISITES: College Algebra (Functions) #### **REQUIRED COURSE MATERIALS:** Textbook: Technical Mathematics, John C. Peterson, 1994 Supplies: None #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform on written, oral, or practical examinations - 2. perform on outside assignments, including writing assignments - 3. contribute to class discussions - 4. maintain attendance per current policy #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |---------------------------------|---------------------|--------------| | Real Number Systems: Sets, | | | | Exponents, Scientific | | | | Notation, Root and Radicals | | 10 | | Algebraic Concepts: Simplifying | | | | Expressions, First-degree | | | | Equations, and word problem | s | 10 | | Geometric Applications: Areas, | | | | Perimeters and Volume | | 5 | | Rectangular Coordinate System: | | - | | Relations, Functions and | | | | Functional Notation and Graphs | 10 | |--------------------------------------|----| | Systems of equations: Matrices, | | | Determinants, Cramer's Rule | | | and World Problems | 10 | | Similar Figures: Variation - Direct, | | | Inverse and Joint | 10 | | Factoring: Linear, Quadratic and | | | Cubic | 10 | | Fractional Equations and Extraneous | | | Roots, Quadratic Equations | | | and Quadratic Formula | 10 | | Logarithm Function: Basic Properties | | | and Principles, Inverse of | | | power function | 5 | | Imaginary and Complex Numbers | 5 | | Total Lecture Hours | 85 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - 3. Perform Basic Trigonometric Operations - a. Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. 139 The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. provide a self-evaluation of performance based on the time and quality of work - 3. assesses own skills to determine when to get extra help or use the math lab with videos, computers, tutorials, etc. - B. Interpersonal: Works with others - 1. participates in classroom dialogue, contributing to group effort in problem solving - 2. works well with all members of class - 3. communicates ideas on take-home exams to justify answers - C. Information: Acquires and uses information - 1. apply mathematical solutions to problems assigned - 2. organize and maintain lecture notebook and assignment notebook - 3. communicates and interprets information by participating in classroom dialogue - 4. acquires math material from the text, videos, and computers - 5. interprets information in problem solving situations on homework, lab worksheets, and exams - D. Systems: Understands complex inter-relationships - 1. understands systems: - a. applies a systematic approach to solving mathematical problems - b. develops an understanding of mathematical system complexity with applications to algebra, geometry, and trigonometric equation solving - c. operates within the organizational system of the class procedures to fulfill the requirements to pass the course - d. monitors own progress in the class and understanding of math concepts to know when to seek additional help #### **II.** FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. interprets word problems, tables, graphs, and drawings to identify presented problem(s) - b. reads and studies textbook, available tutorials, and video tapes - c. uses available tutorials in the laboratory as needed - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. communicates problem solving skills by solving mathematical problems in writing using presented information - b. maintains a lecture notebook - c. completes all written assignments - d. completes examinations, including definitions, problem solving, and concept explanations - e. submits written responses to chapter question assignments - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. adds, subtracts, multiplies, and divides all numbers in the complex number system, algebraic expressions, equations, and functions - b. analyzes and graphs functions and equations - c. solves application problems using algebraic, analytic, and geometric techniques - d. solves equations algebraically and geometrically - e. identifies functions and their graphs - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. listens to lectures and takes notes - b. listens to instructions for homework, laboratory, and examination assignments - c. listens to questions and responses of students participating in class discussions - d. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicates specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. develops new ideas for approaching problem solving - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. selects specific math applications - b. selects approach necessary to solve math problems - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a.
solves mathematical problems using an organized step-by-step approach - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. prepares sketches, graphs, and tables to assist in understanding word problems - b. interprets word problems - c. assimilates arithmetic problems in class - d. interprets non-verbal communication in the classroom - e. understands both written and verbal instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. recognizes relevant information to solve specific problem(s) - b. identifies "given" data and applies appropriate equations - c. demonstrates mastery of basic math skills - d. uses sequential math skills to support mastery of new skills - e. thinks through the problem mentally before selecting appropriate formula(e) and equation(s) - f. uses previously acquired knowledge to assist in learning new concepts - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. selects appropriate mathematical application after considering all given data - b. understands and applies the concepts and applications of theorems and algebraic rules - builds functions and equations describing the relationship between two or more quantities - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior MTH 142 04/080296 Machine Tool Advanced Skills Technology Program # COURSE SYLLABUS MECHANICS, HEAT AND SOUND # **MAST PROGRAM** # COURSE SYLLABUS MECHANICS, HEAT AND SOUND Lecture hours/week: 3 Lab hours/week: 3 Credit hours: 4 #### **COURSE DESCRIPTION:** This general college physics course for liberal arts or science majors covers motion, momentum, work, power, energy, fields, heat and forces. PREREQUISITES: Intermediate Algebra or 2 Years High School Algebra #### **REQUIRED COURSE MATERIALS:** Textbook: College Physics, Serway & Faughn, 4th Edition, Saunders Publishing Supplies: None #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |-----------------------------------|---------------------|--------------| | Introduction, Measurement, Units, | | | | Mathematics | | 3 | | Motion in One Dimension | | 6 | | Vectors and Two Dimensional | 145 | | | Motion | 3 | |-------------------------------------|-----| | The Laws of Motion | . 6 | | Work and Energy | 6 | | Momentum and Collisions | 3 | | Circular Motion and the Laws | _ | | of Gravity | 3 | | Rational Equilibrium and Rotational | _ | | Dynamics | 3 | | Solids and Fluids | 3 | | Thermal Physics | 6 | | Heat | 3 | | Laws of Thermodynamics | 3 | | Total Lecture Hours | 48 | #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |--|-----------------|--------------| | Metric Measurement, Trig Review, Density | | 3 | | Free Fall | | 3 | | Force Vectors | | 3 | | Projectile Motion | | 3 | | 2nd Law | | 6 | | Horsepower | | 3 | | Ballistics Pendulum | | 3 | | Collisions | | 3 | | Rotational Dynamics | | 3 | | Torque | | 3 | | Archemede's Principle | | 3 | | Linear Expansion | | 6 | | Calorimetry | | 3 | | Review | | 3 | | | Total Lab Hours | 48 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Perform Basic Trigonometric Operations - a. Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of physics resources - 3. plans study time to complete assignments and write lab reports - 4. make efficient use of lab time - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1 read and understand physics assignment - 2. organize and apply lab resources - 3. uses critical thinking skills in evaluating physics problems - 4. selects and analyzes information and communicates results using written and graphic methods - D. Technology: Works with a variety of technologies - 1. selects proper measuring devices according to lab requirements - 2. uses measuring devices to investigate and record lab data #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook and lab manual - b. interprets reading and lab assignments - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper physics terminology - d. submit lab report - e. record lab data - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. apply problem-solving techniques to solve physics problems - b. evaluate the assumptions and results of a solution in terms of realistic expectations and experimental agreement - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. develops new ideas for solving problems - b. participates in group problem-solving - 2. Decision Making: Specifies goals and constraints, generates
alternatives, considers risks, and evaluates and chooses best alternative - a. specifies solution procedure to solve assigned problems - b. specifies experiment procedure to complete lab assignment - c. select object viewing orientation - d. select dimensioning layout - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. completes lab experiments - c. selects appropriate solution path - d. selects appropriate mathematical equation to solve physics problems - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret graphical representation - b. understand written and oral instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of problem solving techniques - b. use previously learned problem solving skills to support new problem solving skills - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. performs critical thinking while solving physics problems - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior #### **Appropriate Reference Materials:** 1. <u>Schaum's Outline in Physics</u>, 8th Edition Machine Tool Advanced Skills Technology Program **COURSE SYLLABUS** **MACHINE DESIGN** # MAST PROGRAM COURSE SYLLABUS MACHINE DESIGN Lecture hours/week: 2 Lab hours/week: 2 Credit hours: 3 #### **COURSE DESCRIPTION:** This course covers the basics of machine design including the design process, types of machines and mechanisms, and the application of machine elements in the design. Computer-aided drafting and design applications are discussed and utilized. PREREQUISITES: Introduction to Computer Aided Drafting; Machine Elements **COREQUISITES:** Statics and Strength of Materials #### **REQUIRED COURSE MATERIALS:** Textbook: Engineering Drawing and Design, Jensen, C., Helsel, J.D., 5th Edition, Glencoe/McGraw-Hill, 1996 **Supplies:** 3.5" high density computer disk #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1 perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |-----------------------------------|---------------------|----------------------------| | Orientation, Engineering Graphs | | | | and Charts | | 2 | | Conceptual Design | | 2 | | Materials Selection | | 2 | | Bearings | | 2 | | Shaft Design | • | 2 | | Brakes and Clutches | | 2 | | Engineering Cost Analysis | | 2 | | Safety in Design | | 2 | | Design Project | | 0 | | Presentations, Classroom Critique | | _ | | and Discussion | | 4 | | | Total Lecture Hours | $\frac{\overline{20}}{20}$ | #### LAB OUTLINE: | Lab Topics | Contact Hrs. | |--|-----------------| | Orientation, Engineering Graphs and Charts | | | Conceptual Design | 2 | | Materials Selection | 2 | | Bearings | 2 | | Shaft Design | 2 | | Brakes and Clutches | 2 | | Engineering Cost Analysis | 2 | | Safety in Design | 2 | | Design Project | 32 | | Presentations, Classroom Critique and Discussion | _0 | | - | al Lab Hours 48 | ### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - c. Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Perform Basic Trigonometric Operations - a. Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions - 3. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 4. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - b. Identify and prepare bill of material/parts list - c. Identify and prepare revision history block - d. Identify and prepare tolerance block - 5. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and dimetric) #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed - 3. Maintain Supporting Documents - a. Identify supporting documents involved - b. Understand document filing system - c. Understand document responsibilities #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Create Detail Drawings - a. Understand and apply detail drawing methods - b. Identify types of detail drawings - c. Understand layout of detail drawings - d. Identify individual parts for detailing - e. Understand role of the manufacturing process in the detail drawings - f. Identify part dimensions from drawings - 3. Create Assembly Drawings - a. Identify types of assembly drawings - b. Understand and apply appropriate assembly drawing layout - c. Understand and apply assembly drawing practices - 4. Perform Technical Lettering - a. Understand technical lettering styles - b. Identify and apply technical lettering styles - c. Identify and apply standard notations - 5. Create Bill of Material/Parts List - a. Identify components included in bill of material/parts list - b. Identify commercially available components in assembly - c. Identify non-commercially available custom components in assembly - d. Understand format of a bill of material/parts list - 6. Apply Dimensions and Notes - a. Identify dimensioning systems - b. Understand and apply current dimensioning standards - c. Understand dimensioning terminology - d. Understand and apply detail dimensioning practices - e. Understand and apply assembly dimensioning practices - 7. Apply Dimensional Limits and Tolerances - a. Understand tolerancing procedures - b. Identify types of tolerances - c. Apply tolerances to features - d. Compute tolerance ranges - e. Understand inch fit system - f. Understand metric fit system - g. Apply fit specifications to featuresh. Compute fits from tabular data and vice versa - i. Identify types of fits - 8. Apply Current Drafting
Standards to Drawings - a. Understand relevant standards - b. Identify sources of standards - c. Reference standards - d. Apply relevant standards - 9. Perform Drawing Revisions - a. Understand reason for revisions - b. Apply revision notations - c. Complete revision documentation - 10. Use Commercial and Vendor Data - a. Understand commercial supplier catalogs - b. Understand vendor drawings - E. ASSIST ENGINEERING PERSONNEL - 1. Understand Basic Design Procedures - a. Identify design process - b. Discuss application of design methods - 2. Utilize Fasteners (e.g. screws, bolts, nuts, seals, springs,...) for Mechanical Applications - a. Select appropriate fasteners and springs for application - b. Understand basic fastener and spring analysis - c. Identify types of fasteners and springs - d. Use supplier catalogs and standard references to select fasteners and springs for mechanical application - 3. Utilize Power Transmission Elements (e.g. gears, cams, belts, chains, couplings, linkages,...) for mechanical applications - a. Select appropriate power transmission elements for application - b. Understand basic power transmission element analysis - c. Identify types of power transmission elements - d. Use supplier catalogs and standard references to select power transmission elements for mechanical application - 4. Utilize Bearings for Mechanical Applications - a. Identify types of bearing devices - b. Understand basic bearing device analysis - c. Select appropriate bearing devices for applications - d. Use supplier catalogs and standard references to select bearing devices for mechanical applications - 5. Understand Basic Manufacturing Methods - a. Identify types of manufacturing operation - b. Understand application of manufacturing in drafting and design of machinery - c. Prepare drawing for manufacturing application (e.g. casting drawings, forging drawings,...) - 6. Utilize Brakes and Clutches for Mechanical Applications - a. Identify types of brakes and clutches - b. Understand basic brake and clutch analysis - c. Select appropriate brakes and clutches for application - d. Use brakes and clutches - 7. Design Shafts for Use in Mechanical Applications - a. Understand basic shaft analysis - b. Select appropriate shafts for applications - c. Use design shafts #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time- - 2. make efficient use of resources such as handbooks, textbooks and periodicals - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand assignments - 2. organize and apply resources - 3. read and interpret engineering practices and standards - 4. use computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - understand the engineering design drafting system of drawing and designing - 2. anticipates and corrects design situations - 3. design machines and mechanisms - E. Technology: Works with a variety of technologies - 1. chooses CAD application and setting to complete assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads catalogs and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. convert units from metric to English and English to metric - b. multiply, divide, add and subtract real numbers - c. apply algebraic technique to solve simultaneous equations - d. use trigonometric and geometric principles to solve for unknown quantities - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - c makes presentations to group describing design procedures - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. generates feasible designs of machine or mechanisms - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. considers constraints of design - b. generates alternative approaches to design - c. evaluates design alternatives - d. selects best design of a machine or mechanism - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. recognize design limitations - c. generates alternatives to design - d. develops ideas for new or alternative designs - e. develops design methods to achieve desired outcome - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understand application of physical laws to design problems - b. develops practical design solutions - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior #### Appropriate Reference Materials: - 1. <u>Technical Drawing</u>, Goetsch, D. L., Nelson, J.A., Chalk, W.S., 3rd Edition, Delmar Publishers, 1994 - 2. Technical Drawing, Giesecke, F.E., et al., 9th Edition, Macmillan, 1991 - 4. Machinery's Handbook, Oberg, E., et al.,, 24th Edition, Industrial Press, Inc., 1992 MDT 255 Machine Tool Advanced Skills Technology Program ## **COURSE SYLLABUS** # STATICS AND STRENGTH OF MATERIALS ## **MAST PROGRAM** # COURSE SYLLABUS STATICS AND STRENGTH OF MATERIALS Lecture hours/week: 1 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** Introduces statics and the study of internal stresses in machine members. The student will perform equilibrium calculations for loaded beams, columns, and machine structures, an analysis of time and strength of bolted and riveted joints, and pressure vessels. Moments of inertia, center of gravity and centroids are computed, and static and kinetic friction are discussed. Standard reference tables are used throughout. PREREQUISITES: Machine Elements; Trigonometric Functions; Mechanics, Heat and Sound #### **REQUIRED COURSE MATERIALS:** Textbook: Statics & Strength of
Materials, Bassin, 4th edition, McGraw Hill Supplies: None #### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |--------------------------------|---------------------|--------------| | Fundamental Terms | | 1 | | Resultant & Equilibrium for Fo | orces | 1 | | Moments | 1 | |---|----| | Non-Concurrent Forces Trusses | 1 | | Static & Kinetic Friction | 1 | | Simple Stresses | 1 | | Properties of Materials | 1 | | Bolted, Riveted Joints & Pressure Vessels | 2 | | Center of Gravity, Moments of Inertia | | | & Centroids | 1 | | Beams & Forces | 1 | | Beam Design | 2 | | Shafts & Torsion | 1 | | Columns | 1 | | Statics Reviews | 1 | | Total Lecture Hours | 16 | #### LAB OUTLINE: | Lab Topics | Contact Hrs. | |---|--------------| | Fundamental Terms | 4 | | Resultant & Equilibrium for Forces | 4 | | Moments | 4 | | Non-Concurrent Forces Trusses | 4 | | Static & Kinetic Friction | 4 | | Simple Stresses | 4 | | Properties of Materials | 4 | | Bolted, Riveted Joints & Pressure Vessels | 8 | | Center of Gravity, Moments of Inertia & Centroids | 4 | | Beams & Forces | 4 | | Beam Design | 8 | | Shafts & Torsion | 4 | | Columns | 4 | | Statics Reviews | 4 | | Total Lah Hours | 64 | #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - c. Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Calculate unit conversion ratios - 3. Perform Basic Trigonometric Operations - Use trigonometric functions to calculate angles - b. Use trigonometric functions to calculate linear distances - 4. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 5. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. ASSIST ENGINEERING PERSONNEL - 1. Design Shafts for Use in Mechanical Applications - a. Understand basic shaft analysis - b. Select appropriate shafts for applications - c. Use design shafts #### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of resources such as reference texts, guides and periodicals - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand assignment - 2. organize and apply resources - 3. read and interpret problem-solving practices and standards - D. Systems: Understand complex inter-relationships - understands relationship between material properties and structural strength - 2. corrects structural deficiencies based on analysis - 3. improves structural designs based on analysis #### II. FOUNDATION SKILLS A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - reads reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. compute forces and moments on structures - b. compute moments of inertia and centroids - c. convert from English to metric and vice versa - d. use mathematical formulae to compute stresses, strains and deflections - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. develop new ideas for approaching problem solving - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. chooses efficient solution procedure for assigned problems - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. find solutions to problems using planned analysis - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering diagrams - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understands physical basis for statics and strength equations - b. applies knowledge to solution of real-world problems - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior MDT 210 04/080296 Machine Tool Advanced Skills Technology Program ## **COURSE SYLLABUS** ## PLANT ENGINEERING DRAFTING ## MAST PROGRAM ## COURSE SYLLABUS PLANT ENGINEERING DRAFTING Lecture hours/week: 1 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** Topics include piping layouts, symbols and detailing; electrical drafting of wiring diagrams and schematics; welding drafting (including processes, symbols), structural detailing and materials handling. Covers CAD applications in detail. PREREQUISITES: Introduction to Computer Aided Drafting; Tool Drafting; **Technical Mathematics** #### REQUIRED COURSE MATERIALS: Textbook: Engineering Drawing and Design, Jensen, C., Helsel, J.D., 5th Edition, Glencoe/Graw-Hill, 1996 Supplies: None #### METHODS OF INSTRUCTION: Lecture: Didactic presentations will include lectures and instructor
demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |------------------------------|---------------------|--------------| | Class Orientation, Lab Plant | | | | Engineering, CAD Ov | verview | 1 | | Permanent Fasteners | | 3 | | | 166 | | | Wiring Diagrams | 2 | |----------------------|--------| | Orthographic Piping | 1 | | Pictorial Piping | 2 | | Trusses | 1 | | Structural Detailing | 2 | | Schematic Diagrams | 1 | | Material Handling | 3 | | Total Lecture Hou | ırs 16 | #### LAB OUTLINE: | Lab Topics | | Contact Hrs. | |----------------------|-----------------|--------------| | Fasteners | | 12 | | Wiring Diagrams | | 8 | | Orthographic Piping | , | 4 | | Pictorial Piping | | 8 | | Trusses | | 4 | | Structural Detailing | | 8 | | Schematic Diagrams | | 4 | | Material Handling | | <u>12</u> | | • | Total Lab Hours | 60 | #### **COURSE OBJECTIVES: TECHNICAL COMPETENCIES** After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - b. Plot absolute coordinate data - c. Plot relative coordinate data - 3. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions - 3. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 4. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - 5. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) - b. Identify and create axonometric drawings (iso-, tri- and dimetric) #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities - 2. Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed - 3. Maintain Supporting Documents - a. Identify supporting documents involved - b. Understand document filing system - c. Understand document responsibilities #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Perform Technical Lettering - a. Understand technical lettering styles - b. Identify and apply technical lettering styles - c. Identify and apply standard notations - 3. Create Bill of Material/Parts List - a. Identify commercially available components in assembly - b. Identify non-commercially available custom components in assembly - c. Understand format of a bill of material/parts list - 4. Apply Dimensions and Notes - a. Identify dimensioning systems - b. Understand and apply current dimensioning standards - c. Understand dimensioning terminology - d. Understand and apply detail dimensioning practices - e. Understand and apply assembly dimensioning practices - 5. Apply Dimensional Limits and Tolerances - a. Understand tolerancing procedures - b. Identify types of tolerances - c. Apply tolerances to features - d. Compute tolerance ranges - e. Understand inch fit systemf. Understand metric fit system - g. Apply fit specifications to features - h. Compute fits from tabular data and vice versa - i. Identify types of fits - 6. Apply Current Drafting Standards to Drawings - a. Understand relevant standards - b. Identify sources of standards - c. Reference standards - d. Apply relevant standards - 7. Perform Drawing Revisions - a. Understand reason for revisions - b. Apply revision notations - c. Complete revision documentation - 8. Use Commercial and Vendor Data - a. Understand commercial supplier catalogs - b. Understand vendor drawings #### E. ASSIST ENGINEERING PERSONNEL - 1. Utilize Fasteners (e.g. screws, bolts, nuts, seals, springs,...) for Mechanical Applications - a. Select appropriate fasteners and springs for application - b. Understand basic fastener and spring analysis - c. Identify types of fasteners and springs - d. Use supplier catalogs and standard references to select fasteners and springs for mechanical application #### F. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures - 2. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 3. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 4. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 5. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 6. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 7. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 8. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 9. Use Viewing/Display Commands - a. Demonstrate view commands - 10. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - Use standard parts/symbol libraries - 11. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 12. Use Standard Layering Techniques - a. Define standard layering procedures - b. Apply standard layering techniques - 13. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 14. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions - 15. Use Third-Party Software for CAD Enhancement - a. Identify third-party software - b. Use third-party software - 16. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures ## COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of drafting resources such as paper, leads and ink - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand drafting assignment - 2. organize and apply drafting resources - 3. read and interpret drafting practices and standards - 4. use computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - 1. understand the engineering design drafting system of drawing and designing - E. Technology: Works with a variety of technologies - 1. chooses CAD application and setting to complete drafting assignment - 2. understand CAD set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - b. reads catalogs and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering drafting terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. calculate proper drawing spacing - b.
convert linear measurements from metric to English and English to metric - c. scale drawing - d. convert fractions to decimals - e. compute piping specifications - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. consider various orientations for drawings - b. select drafting technique - c. select object viewing orientation - d. select dimensioning layout - e. select drawing type - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - b. select types of view to describe object - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. understand application of industry standards to design problems - b. develops practical design solutions - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior MDT 213 04/080296 Machine Tool Advanced Skills Technology Program **COURSE SYLLABUS** **CAD/CAM CONCEPTS** ## **MAST PROGRAM** ## COURSE SYLLABUS CAD/CAM CONCEPTS Lecture hours/week: 1 Lab hours/week: 4 Credit hours: 3 #### **COURSE DESCRIPTION:** This course covers theory and concepts of using a CAD based system to generate numerical control programs for production machinery. Creation of tool databases, machining curves and tool paths for lathes and mills are discussed. In addition, tool and turret statements and machine characteristics are covered. Machining of parts is not included in this fundamental course. PREREQUISITES: Introduction to Computer Aided Drafting; 3-D Modeling and Rendering #### **REQUIRED COURSE MATERIALS:** Textbook: Instructor supplies hand-outs Supplies: 3.5" high-density disk #### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Laboratory: Laboratory will be "hands-on" activities. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1 perform the manipulative skills of the craft as required to satisfactorily complete assignments - 2. apply theory to assignments - 3. perform on written, oral, or practical examinations - 4. perform on outside assignments, including writing assignments - 5. contribute to class discussions - 6. maintain attendance per current policy - 7. follow all rules and safety regulations as stated in the manual #### LECTURE OUTLINE: Lecture Topics Text Reference Page Contact Hrs. Lab Topics Contact Hrs. #### **Total Lab Hours** #### COURSE OBJECTIVES: TECHNICAL COMPETENCIES After the successful completion of this course the student will be able to: #### A. APPLY MATHEMATICAL CONCEPTS - 1. Perform Basic Arithmetic Operations - a. Add, subtract, multiply and divide real numbers - b. Add, subtract, multiply and divide fractions - c. Convert real numbers to fractional equivalents and vice versa - 2. Compute Unit Conversions - a. Convert English units to metric units and vice versa - 3. Use Cartesian Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data - 4. Use Polar Coordinate System - a. Plot absolute coordinate data - b. Plot relative coordinate data #### B. DEMONSTRATE FUNDAMENTAL DRAFTING SKILLS - 1. Use Drawing Media and Related Drafting Materials - a. Select drawing media - b. Select related drafting materials (e.g. pencil, triangles, lead,...) - 2. Use Measuring Scales - a. Identify types of scales - b. Select appropriate scale - c. Use scales to measure and transfer dimensions - 3. Identify Drafting Line Styles and Weights (e.g., center, hidden, object, dimension) - a. Identify line styles - b. Apply line styles - 4. Prepare Title Blocks and Other Drafting Forms - a. Identify and prepare title block - b. Identify and prepare tolerance block - 5. Create Technical Sketches - a. Identify and create orthographic drawings (single and multi-view) #### C. PLAN AND ORGANIZE ACTIVITIES - 1. Determine Scope of Drafting Assignment - a. Understand completion date - b. Identify number of drawings involved - c. Identify assignment requirements - d. Understand drawing responsibilities Select Appropriate Drafting Techniques for Drawings - a. Identify types of drawings required - b. Identify types of materials needed 2. - 3. Maintain Supporting Documents - a. Identify supporting documents involved - b. Understand document filing system - Understand document responsibilities #### D. PREPARE MECHANICAL PRODUCTION DRAWINGS - 1. Understand and Apply Mechanical Drawing Methods - a. Understand and apply multi-view orthographic projection - b. Understand and apply section views - c. Understand and apply auxiliary views - 2. Create Detail Drawings C. - a. Understand and apply detail drawing methods - b. Identify types of detail drawings - c. Understand layout of detail drawings - d. Identify individual parts for detailing - e. Understand role of the manufacturing process in the detail drawings - f. Identify part dimensions from drawings - 3. Create Assembly Drawings - a. Identify types of assembly drawings - b. Understand and apply appropriate assembly drawing layout - c. Understand and apply assembly drawing practices - 4. Perform Technical Lettering - a. Identify and apply standard notations #### E. ASSIST ENGINEERING PERSONNEL - 1. Understand Basic Manufacturing Methods - a. Identify types of manufacturing operation - b. Understand application of manufacturing in drafting and design of machinery - c. Prepare drawing for manufacturing application (e.g. casting drawings, forging drawings,...) ### F. USE COMPUTER-AIDED DRAFTING SYSTEM - 1. Start and exit a software program - a. Understand starting procedures - b. Understand exiting procedures - 2. Demonstrate Proper File Management Techniques - a. Explain file management techniques - b. Demonstrate file management procedures - c. Format a floppy disk - 3. Use Directory Structure - a. Identify directories and sub-directories - b. Create and delete directories - 4. Edit Drawing File - a. Create new drawing file - b. Open existing drawing file - 5. Utilize Drawing Set-Up Procedures - a. Identify drawing set-up parameters - b. Perform drawing set-up - 6. Use Geometric Objects (e.g. lines, splines, circles,...) - a. Construct objects - b. Edit objects - c. Manipulate objects - 7. Use Text for Drawing Annotation - a. Create text annotation - b. Edit text - 8. Control Object Properties (color, line-type,...) - a. Determine object property - b. Modify object property - 9. Use Viewing/Display Commands - a. Demonstrate view commands - b. Create multiple viewing windows - c. Demonstrate 3D display procedures - 10. Use Standard Parts and/or Symbol Libraries - a. Create parts/symbols - b. Create symbol libraries - c. Use standard parts/symbol libraries - 11. Understand Procedure to Print/Plot a Drawing - a. Demonstrate plotting procedures - b. Determine scaling and layout - c. Use various printers and plotters - 12. Use Standard Layering Techniques - a. Define standard layering
procedures - b. Apply standard layering techniques - 13. Create Mechanical CAD Drawings - a. Use CAD to create multi-view orthographic drawings - b. Understand 2-D multi-view drawing procedures on CAD system - 14. Create 3D Mechanical Models - a. Convert 2-D drawing information into 3-D - b. Create and edit wireframe model - c. Create and edit 3-D surface model - d. Create and edit 3-D solid model - 15. Utilize CAD Drawing Data - a. Translate CAD drawings into data file formate (DXF, IGES) - b. Import data files into CAD drawings - c. Query CAD data files - 16. Obtain 3-D Model Property Data - a. Identify surface properties (surface, volume) - b. Extract surface properties - c. Identify mass properties (mom. of inertia, centroids, center of gravity) - d. Extract mass properties - 17. Use CAD Dimensioning Features - a. Identify dimensioning variables - b. Set dimensioning variables - c. Use dimension drawings using CAD - d. Use dimensioning standards with CAD - e. Modify CAD dimensions - 18. Use Third-Party Software for CAD Enhancement - a. Identify third-party software - b. Use third-party software - 19. Perform CAD Customization Procedures - a. Identify customization techniques and procedures - b. Use customization techniques and procedures #### **COURSE OBJECTIVES: SCANS COMPETENCIES** The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S. Department of Labor, has identified in its "AMERICA 2000 REPORT" that all l students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: #### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resource - 1. follows a schedule to complete assigned tasks on time - 2. make efficient use of drafting resources such as paper, leads and ink - B. Interpersonal: Works with others - 1. works well with all members of class - C. Information: Acquires and uses information - 1. read and understand drafting assignment - 2. organize and apply drafting resources - 3. read and interpret drafting practices and standards - 4. use computer-aided design program to complete drafting assignment - D. Systems: Understands complex inter-relationships - 1. understand the engineering design drafting system of drawing and designing - 2. understand relationship between CAD, CAM and CNC machining - E. Technology: Works with a variety of technologies - 1 chooses CAD/CAM application and setting to complete assignment - 2. understand CAD/CAM set-up and customization #### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook - reads manuals and reference sources - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts 179 - a. write lecture notes - b. submit written responses to assigned questions - c. use proper engineering drafting and machining terminology - 3. Arithmetic/Mathematics: Perform basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques - a. convert linear measurements from metric to English and English to metric - b. convert fractions to decimals - c. measure drawn objects - d. compute machine feeds, speed and axial depths of cut - 4. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. assimilate classroom instruction - b. interpret and assimilate video instruction - 5. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organize ideas and communicate specific questions to the instructor - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. select proper machine tooling - b. select tool path - 2. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. answer assigned questions - 3. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret engineering drawings - b. interpret technical illustrations and symbols - c. understand written and oral instructions - 4. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. demonstrate mastery of basic skills and techniques - b. use previously learned skills to support new skills - 5. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem: - understand relationship between CAD and CAM - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior MDT 270 04/080296 Machine Tool Advanced Skills Technology Program ## **COURSE SYLLABUS** ## **SPEECH FUNDAMENTALS** ### MAST PROGRAM COURSE SYLLABUS SPEECH FUNDAMENTALS Lecture hours/week: 3 Lab hours/week: 0 Credit hours: 3 ### **COURSE DESCRIPTION:** Introduction to basic oral communication principles and skills, challenges of cultural diversity and gender equity. Includes study and practice in public speaking and discussion, preparation and organization, and delivery techniques. This course satisfies the requirements of Public Act 87-581. PREREQUISITES: **NONE** ### **REQUIRED COURSE MATERIALS:** Textbook: The Art of Public Speaking, Lucks, Stephen E., 4th edition, Random House, 1992 Supplies: None ### **METHODS OF INSTRUCTION:** Lecture: Didactic presentations will include lectures and instructor demonstrations. Method of Evaluation: A student's grade will be based on multiple measures of performance. The assessment will measure development of independent critical thinking skills and will include evaluation of the student's ability to: - 1. perform on written, oral, or practical examinations - 2. perform on outside assignments, including writing assignments - 3. contribute to class discussions - 4. maintain attendance per current policy ### LECTURE OUTLINE: | Lecture Topics | Text Reference Page | Contact Hrs. | |-----------------------------------|---------------------|--------------| | Introduction to Course and | Chapters 1, 2 and 4 | | | Symposium, Discussion | • , | | | Lecture: The Dynamics of Human | | | | Communication | | | | Class Exercises: Active Listening | | | | Lecture: Communication | Chapters 10, 11 | | | Group Meetings in Preparation for | • | | | Symposium, Discussion | | | | • • • | 100 | | Lecture: Introduction to Informative Speaking Ch Chapters 3, 5, 12, 13 Videotape, Symposium, Discussion Lecture: Informative Speech Organization Chapters 6, 7, 8, 9 Informative speeches are due for all students Assign vocal variety exercise Lecture: Introduction to Persuasive Speaking Chapters 14, 6, 4 Audience Analysis Exercise Lecture: Organizing the Persuasive Speech Chapter 14 Individual conferences Continue discussing persuasive speech: logical, emotional, credibility appeals Vocal Variety exercises are due Persuasive speeches begin Introduction to Special Occasion Speaking Chapter 15 Group meetings in preparation for Final Exam Review Final Exam Review groups are due for all students Text: All lecture notes, text should be reviewed Special Occasion Speeches are due for all students Self evaluations are due for all students Final Exam Week ### **Total Lecture Hours** ### COURSE OBJECTIVES: SCANS COMPETENCIES The Secretary's Commission on Achieving Necessary Skills (SCANS), U. S.
Department of Labor, has identified in its "AMERICA 2000 REPORT" that all I students should develop a new set of competencies and foundation skills if they are to enjoy a productive, full and satisfying life. These are in addition to the Technical Workplace Competencies required by industry. SCANS is made up of five competencies and a three-part foundation of skills and personal qualities that are needed for solid job performance. The following activities will be performed by each student for successful completion of this course: ### I. COMPETENCIES - A. Resources: Identifies, organizes, plans, and allocates resources - 1. follows a schedule to complete assigned tasks on time - 2. provides a self-evaluation of performance based on the time and quality of work - 3. prepares and formulates short reports, memos, and letters - B. Interpersonal: Works with others - 1. participates as a member of a team through class discussions and group projects; works cooperatively with others and contributes to the group process with ideas and suggestions - 2. provides feedback to peers and instructors - 3. works with diversity through interaction with class members of varied ethnic, religious, and social backgrounds - C. Information: Acquires and uses information - 1. acquires and evaluates information through preparing graphs and charts and interpreting these graphs and charts - 2. organizes and maintains information by formulating letters, memos, and short reports; also uses critical thinking skills in making decisions, presenting informative, and demonstration speeches - interprets articles from periodicals, newsletters, etc., relevant to individual student's major and prepares short interpretive reports - 4. uses computers to prepare various required writing assignments - D. Systems: Understands complex inter-relationships - 1. understands systems; performs various tasks in the writing lab using appropriate computer software - 2. demonstrates knowledge and organizational structure and uses the chain of command - 3. monitors and corrects performance during the writing process in the writing lab - E. Technology: Works with a variety of technologies - 1. selects technology; applies computer and writing skills in the writing lab by using appropriate software ### II. FOUNDATION SKILLS - A. Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks. - 1. Reading: Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules - a. reads and studies textbook and reading assignments - b. interprets reading assignments - c. locates and interprets written information including graphs, charts and periodical articles - d. interprets class schedule - 2. Writing: Communicates thoughts, ideas, information, and messages in writing and creates documents such as letters, directions, manuals, reports, graphs, and flow charts - a. completes written assignments, including memos, letters, graphs, and charts - b. takes class notes - 3. Listening: Receives, attends to, interprets, and responds to verbal messages and other cues - a. receives and interprets lecture materials - b. responds to verbal messages - c. confirms verbal message interpretations with instructor and peers, both in and out of class - d. makes appropriate behavior responses to verbal messages - e. participates in discussion and identification of the difference between listening and hearing - 4. Speaking: Organizes ideas and communicates orally - a. participates in classroom discussions - b. organizes ideas and communicate specific questions to the instructor - c. verbally affirms understanding of a concept, procedure, or required skill - d. communicates with peers to ensure the smooth and safe operation of the laboratory - B. Thinking Skills: Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn and reasons. - 1. Creative Thinking: Generates new ideas - a. develops new ideas for approaching problem solving - b. participates in the "brain-storming" process - c. participates in group problem solving process - d. practices the team approach to problem solving - 2. Decision Making: Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative - a. identifies personal goals - b. identifies actions required to accomplish personal goals - 3. **Problem Solving:** Recognizes problems and devises and implements plan of action - a. makes daily accommodations to stay on schedule - b. seeks additional instruction and clarification for assignment completion - c. balances social and academic life and responsibilities - d. accepts responsibility - 4. Seeing Things In the Mind's Eye: Organizes, and processes symbols, pictures, graphs, objects, and other information - a. interpret basic graphs and inspection reports; identifies inspection report symbols - b. interprets non-verbal communication in the classroom - 5. Knowing How to Learn: Use efficient learning techniques to acquire and apply new knowledge and skills - a. develops techniques for adapting learning style for differences in teaching style - b. utilizes techniques for creative thinking - c. develops strategies for effective problem solving approaches - 6. Reasoning: Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem - a. performs self-analysis of effective learning styles for specific situations - b. selects appropriate communication from (oral vs. written) to effectively apply communication skills "on-the-job" - c. communicates effectively within the workplace hierarchy - C. Personal Qualities: Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty. - 1. Responsibility: Exerts a high level of effort and perseveres toward goal attainment - a. develops an understanding that in order to be successful you must be a "good" student - b. develops an understanding that a "good" student is the one who is prompt to every class and has prepared for the day's work - c. develops an understanding good students know what they are going to do in class and does not waste time - d. develops a fine work ethic - 2. Self-Esteem: Believes in own self-worth and maintains a positive view of self - a. learns to take pride in his or her work through positive reinforcement - b. sees himself or herself as an asset to the class through continued contributions to the group and a shared common goal - c. understands that an individual with a positive attitude and the belief in their own abilities will systematically seek solutions and be a valuable employee - 3. Sociability: Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings - a. assist classmates in improving technical skills - b. assist students with special needs as a peer mentor - c. discusses and demonstrates strategies for effective communication across cultures - 4. Self-Management: Assesses self accurately, sets personal goals, monitors progress, and exhibits self-control - a. assesses self/personal goals and monitors individual progress - b. maintain a record of academic achievement (individual grade book) - c. performs goal setting activities - 5. Integrity/Honesty: Chooses ethical courses of action - a. accepts the responsibility for own actions - b. exhibit personal honesty at all times - c. accept the challenge of doing your own work in the laboratory, during examinations, and on outside assignments - d. understands the consequences of unethical behavior COM 103 04/080296 ### **APPENDIX A - INDUSTRY COMPETENCY PROFILES** The following pages contain the individual Competency Profiles for each of the companies surveyed by the MAST development center for the occupational specialty area of. These Competency Profiles/skill standards were used to develop the curriculum for the pilot program. The participation of the companies as partners in the MAST effort is greatly appreciated. Each company has approved the use of its logo in MAST materials. None of the participating companies shall be held responsible or liable for any of the findings of the project. BEST COPY AVAILABLE TRAITS AND ATTITUDES Mechanical Design Drafting COMPETENCY PROFILE Technician Machine Tool Advanced Skills **Consortium Partners** Technology Program Conducted By M.A.S.T. (V.199J40008) TOOLS AND EQUIPMENT MORAINE VALLEY COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES DR. RICHARD C. HINCKLEY Den of Instruction Business/Industrial Technology RICHARD A. KUKAC Ste Coordinator CONVEYORS PLUS, INC. Herbert A. Zimmermann President Furnished By: Moraine Valley Community College FUTURE TRENDS AND CONCERNS COMPUTER-AIDED DRAFTING & DESIGN TECHNICIAN... plan, layout and prepare engineering drawings, parts lists, diagrams, and related documents from layouts, sketches and notes using manual or computer-aided techniques following current industry and company standards. | Duties | | | | | | | | Tasks - | | | | | | 1 | |------------------|---|---|---|--|--|---|---|---|---|--|--|--|---------------------------------------|---| | A App |
Apply
Mathematical
Concepts | A-1 Perform
Basic
Arithmetic
Operations | A-2 Compute
Unit
Conversions | A-3 Perform
Basic
Trigonometric
Operations | A-4 Use
Cartesian
Coordinate
System | A-5 Use Polar
Coordinate
System | | | | | | | | | | A Des | Demonstrate
Fundamental
Drafting Skills | B-1 Use Drawing Media and Related Drafting Materials | B-2 Use
Measuring
Scales | B-3 Identify Drafting Line Styles and Weights | B-4 Prepare
Title Blocks and
Other Drafting
Formats | B-5 Create
Technical
Sketches | | | | | - | | | | | ر
الم | Plan and Organiza Activities | C-1 Determine
Scope of
Drafting
Assignment | C-2 Select
Appropriate
Drafting
Techniques for
Drawings | C-3 Maintain
Supporting
Documents | | | | | | | | | | | | Draw Draw | Prepare
Mechanical Production
Drawings | D-1 Understand D-2 Create
and Apply Detail
Mechanical Drawings
Drawing Methods | D-2 Create
Detail
Drawnigs | D-3 Create Assembly Drawings | D-4 Perform Technical Lettering | D-S Create Bill I
of Material Perts List | De Apply Dimensions and I Notes | D-7 Perform Dimensional Limits and Tolerances | D-8 Apply Current Drafting Stendards to Dewings | D-9Perform Drawing Revisoris | D-10 Use
Commercial
and Vendor
Data | | | | | Engine
Person | Assist
Engineering
Personnel | E-1 Understand
Basic Design
Procedures | E-2 Utilize
Fasteners for
Mechanical
Applications | E-3 Utilize Power E-4 Utilize Transmission Bearings Elements for Mechanics Mechanical Applications | <u>ਤ</u> ਛੋ <u>ਹੈ</u> | E-5 Understand
Basic Manu-
facturing
Methods | E-6 Utilize Brakes and Clutches for Mechanical Applications | E-7 Design
Shafts for Use
in Mechanical
Applications | | | | | | | | F. Use | Use CAD System | F-1 Start and
Exit Software
Program | F-2 Demonstrate
Proper File
Management
Techniques | F-3 Use
Directory
Structure | F-4 Exit Drawing F-5 Utilize File Drawing St Procedures | a a | | F-7 Use Text
for Drawing
Aunotation | F-8 Control
Object
Properties | F-9 Use Viewing/ F-10 Use Display Commends and/or Sy Libraries | Parts
mbol | F-11 Understand I
Procedure to
Print/Plot
a Drawing | F-12 Use Standard Layering Techniques | F-13 Create
Mochanical
CAD Drawings | | | | F-14 Oreste 3D
Mechanical
Models | F-15 Utilize CAD F-16 Use Drawing Data Drawing Feature Attribute | | F-17 Obtain 3D
Model Property
Data | F-18 UseCAD I | F-19 Use Third- F
Party Software
for CAD C
Enhancement P | F-20 Perform
CAD
Customization
Procedures | | | | | | | **第30**20 ## **BEST COPY AVAILABLE** ري دي سا December 27, 1995 Mr. Richard A. Kukac Associate Dean Moraine Valley community College 10900 South 88th Avenue Palos Hills, IL 60465-0937 Dear Mr. Kukac In response to your letter dated December 20, 1995. Moraine Valley Community College shall have permission to include Conveyors Plus, Inc.'s name in and only in documentation being produced for the "Mechanical Design Drafting Technician" national standards and national program of curriculum. Conveyors Plus, Inc. has in the past and will continue in the future to support the needs of quality education. Our participation in this program development has reinforced our commitment. Any time should you need additional information please call me. **Sincerely** Conveyors Plus, Inc. Herbert A. Zimmermann President HAZ:bw Communication Stalls Technical Reading Writing Stalls Ability to Comprehend Writien/Verbal Instructions Leadenthy Stalls Organizational Stalls Knowledge of Company Policies/Procedures Knowledge of Employee/Employer Responsibilities Ability to Work as Part of a Team Knowledge of Company Quality Assurance Activities Knowledge of Safety Regulations/Responsibilities topics/Task Management Stalls Legical/Systematic Problem Solving Stalls Computer Skills Numerical/Mathematical Skills Use Meanmement Tools Use Inspection Devices Drafting Skills Knowledge of Industrial Materials Knowledge of Manufacturing Processes Mechanical Aptitude ## ITAWAMBA COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES Dr. Charles Chrestman DeuvDirector Don Benjamin Associate DeanSite Administrator Barry Emison Site Coordinator ## DELTA INTERNATIONAL REPRESENTATIVES Ronald Boes Manger - Product/Process Engineering Bobby Donovan Project Engineer Jerry Ford Product Designer Dean Germ CAD Technician David Miller Project Engineer PUTURE TRENDS AND CONCERNS Rapid Tool Changing Expended Communication with Shop Floor Multi-Axis Equipment Computer-Integrated Manufacturing In-Process Gauging Conversational Programming Artificial Intelligence Adaptive Controls TRAITS AND ATTITUDES Strong Work Bthic Interpennal Stells Purchality Dependability Honesty Neutres Safey Conscientious Motivation Responsable Physical Ability **TOOLS AND EQUIPMENT** Trustworthy Personal Ethics nnovative # COMPETENCY PROFILE ### CAD / CAM Technician Prepared By Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) M.A.S.T. and CAD/CAM TECHNICIAN use computer based systems to create part geometry, draft layouts, produce drawings, and write, edit, and download code to CNC machines | A | | J | <u> </u> | т — | 1 100 | τ | <u> </u> | | <u></u> | | |----------|--|--|--|---|---|--|--|---|--|---| | | | | | | B-13 Know
operation of
laser machining
systems | | | | 6,6 | | | | | | | | E-12 Know operation of band and radial arm | | | | - Jane | | | | | | | | B-11 Know
operation of
tool and cutter
grinders | | | | | | | | | | | | B-10 Know
operation of jig-
boring
machines and
tooling | B-23 Establish standards end/ or rates | | | | | | | A-9 Practice
proper tag-out/
lock-out
procedures | B-9 Use and apply cartesian coordinate system | | | B-9 Know
operation of
plate shears | B-22 Estinate capacity of equipment or manpower | F-9 Configure
CAM system
parameters | | | | | | A-8 Consult
and apply
MSDS for
hazards of var-
ious materials | B-8 Use and apply basic concepts of physics | | | E-8 Know
operation of
punch / brake
presses and
tooling | B-21 Utiliza
basic die theory | F-8 Install and maintain file transfer systems | O-8 Use finish/
profile gauges | | | | - Tasks | A-7 Use safe operating procedures for hand and machine tools | B-7 Calculate
and apply
formulas | C-7 Have
working knowl-
edge of coordi-
nate measuring
machine | | E-7 Know
operation of
wire EDM | E-20 Utilize
concepts and
principles of
freturing | F-7 Interconvert CAD and CAM files using DXF or IGES formats | 0-7 Use digital read-out | | I-7 Configure
CAD system
peremeters | | | A-6 Use rafe
lifting practices | B-6 Use basic
geometric
principles | C-6 Knowand use ISO 9000 concepts and procedures | D-6 Determine, interpret, and evaluate availability of materials | E-6 Know operation of welding equipment | E-19 Calculate
speeds and
feeds based on
materials and
tooling | F-6 Transfer
files from CAM
system to
machine | 0-6 Know operation of Rockwell hardness teater | | I-6 Interconvert CAD and DXF or ICHS formats | | | A-5 Use safe
machining
practices | B-5 Perform
besic
trigonometric
functions | C-5 Know and use SPC techniques and concepts | D-5 Demon-
strate knowl-
edge of heat
treating proce-
dures and
properties | E-5 Know operation of heat treating equipment/processes | B-18 Apply conservation of material concepts | F-5 Use
Computer-
Aided-Manu-
facturing
(CAM) system | 0-5 Know operation of dial | H-5 Write
technical
reports,
procedures,
and guidelines | I-5 Generate
and/or apply
industry or
company
standards | | | A-4 Ensure
safe operation
of machines | B-4 Perform
basic algebraic
operations | C-4 Know and use TQM techniques | D-4 Know
stress relieving
procedures | B-4 Know
operation of
surface and
cylindrical
grinders | E-17 Calculate
bend allowances
/ use yield tables
for sheet metal
operations | F-4 Set and use tooling offsets at CNC machine | G-4 Know operation of dial- | H4 Read interpret, and apply graphs, charts, and other visual aids | I-4 Use and apply (BO&T) methodology | | | A-3 Maintain a
clean and safe
work environ-
ment | B-3 Inter-
convert Metric/
English
measurements | C-3 Know
qualitative
parameters of
machinery and
equipment | D-3 Apply concepts of and calculate statics and stresses | E-3 Know
operation of
drill presses
and tooling | E-16 Calculate tounages required for press operations | F-3 Manually program CNC machines | G-3 Read and use scale and tape measure | H-3 Communicate technical information verbally | I.3 Create 3-D
solid models | | | A-2 Mairtain
sale equipment
and machinery | B-2 Inter-
convert
fractions/
decimals | C-2 Perform appropriate use and calibration of inspection equipment | D-2 Know
machinability/
workability of
various
materials | E-2 Know
operation of
engine and
turret lathes
and tooling | E-15 Have knowledge of CNC programming
language | F-2 Select, use, and soquire tooling systems for CNC machines | O-2 Know operation of ver-
nier, dial, &
digital calipers | H-2 Read, inta-
pret, and apply
technical re-
ports, proce-
dures and
marnals | er-
Arafting
system | | | A-1 Follow
safety manuals
and all safety
regulations/
requirements | B-1 Perform
basic
arithmetic
functions | C-I Utilize
appropriate
inspection
techniques | D-1 Identify
materials with
desired
properties | E-1 Know
operation of
vertical and
horizontal mills
and tooling | E-14 Know
proper flow of
parts through
shop | F-1 Prepare
and plan for
CNC machin-
ing operations | G-1 Know operation of O.D., I.D., and depth misrometers | H-1 Read, in-
terpret, and ap-
ply memoran-
dums, letters,
and written in-
structions | 1-1 Demonstrate 1-2 Use traditional Comput mechanical Asided I drafting skills (CAD): | | | \wedge | \wedge | \wedge | \wedge | \wedge | | \wedge | \wedge | \wedge | | | Duties | Practice
Safety | Apply Mathematical Concepts | Demonstrato
Quality
Control and
Management | Demonstrate
Knowledge of
Manufacturing
Materials | Demonstrate
Knowledge of
Manufacturing
Processes | | Perform CNC
Programming
CAM Tasks | Perform
Measurement/
Inspection | Demonstrate
Communication
Skills | Perform
Drafting/CAD
Tasks | | D | ⋖ | 8 | C | Q | 덜 | | E | G | # <u>.</u> | — 3 € | | | | | | | | | | | 196 | DETACTIVES MASTOUTIES | | Duties | jeg | | | | | | | Tasks - | | | | | 4 | |----------|--|--|--|---|---|--|--|---|---|--|--|---|---| | 1 | | | | | | | | | | | | | 1 | | 7 | Use | J.1 Use
computer
operating
systems | J.2 Use file
management
systems | 1-3 Perform
backup on a
personal
computer | 1-4 Use/install 1-5 Use software pack- compute ages | J5 Use J6 Use computer transfer network system systems | 913 | 1-7
Understand
and apply
computer
terminology | J-8 Have
working
knowledge of
hardware
components | | | - | | | * | Participate in
Product Design
Activities | K-1 Design
perts for manu-
facturability | K-2 Design
parts for
functionality | K-3 Design
parts for
marketability | K.4 Plan and design for "nating of parts" | K-5 Be cost
cornecious with
design of parts | K-5 Be cost K-6 Incorporate K-7 Determine, K-8 Design, conscious with safety into interpret, and design of parts product design evaluate reliates testing specifications | K-7 Determine, interpret, and evaluate customer specifications | | K-9 Coordinate
production of
prototype | | | | | 7 | InterpretUse Blueprints and Related Documents | L-1 Interpret, review, and apply blueprint notes, dimensions, and tolerances | L-2 Interpret
and understand
basic layout/
types of
drawings | L-3 Understand L-4 Ascertai
and analyze bill job require-
of materials ments from
drawings | _ | L-5 Interpret and apply geometric dimensioning and tolerancing | L-6 Interpret
and apply
electrical
cchematic
fiagrams | L-7 Interpret
and apply
hydraulic or
preumatic
diagrams | L-8 interpret
and apply plant
layout drawings | | | | | | Z | Manage
Projects/Tasks | M-1 Compile
and collate
information | M-2 Conduct
multiple project
management | M-3 Set and
maintain
tunctines | M-4 Prioritize
tesks/dutics/
projects | M-5 Preplan
project
activities | M-6 Demonstrate time/resource | M-7 Perform
research | M48 Comprehend entire scope of project | M-9 Assess
and evaluate /
revise or modify
project layout | | | | DELTACCT.PLS MASTRUINOS TRAITS AND ATTITUDES ### Mechanical Design Drafting COMPETENCY PROFILE Technician Machine Tool Advanced Skills Technology Program Consortia Partners Conducted By (V.199J40008) M.A.S.T. TOOLS AND EQUIPMENT MORAINE VALLEY COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES DR. RICHARD C. HINCKLEY Den of historian Business/Industrial Technology RICHARD A. KUKAC Site Coordinator Furnished By: ELECTRO-MOTIVE DIVISION GENERAL MOTORS CORP. William T. Ostrowski Senior Designer Moraine Valley Community College FUTURE TRENDS AND CONCERNS 200 MECHANICAL DESIGN DRAFTING TECHNICIAN... plan, layout and prepare engineering drawings, parts lists, diagrams, and related documents from layouts, sketches and notes using manual or computer-aided techniques following current industry and company standards. | 1 | | | | T | | wings | | |---------|---|--|---|---|---|--|---| | | | | | | | F-13 Create
Mechanical
CAD Drawings | | | | | | | | | F-12 Use
Standard
Layering
Techniques | | | | | | | | | F-11 Understand
Procedure to
Print/Plot
a Drawing | | | | | | | D-10 Use
Commercial
and Vendor
Data | · | F-10 Use
Standard Parts
and/or Symbol
Libraries | | | | | | | D-9 Perform
Drawing
Revisons | | F-9 Use Viewing/ F-10 Use
Display Standard
Commands and/or Sy
Libraries | | | | | | | D-8 Apply
Current
Drafting
Standards to
Dawings | | F-8 Control
Object
Properties | | | - Tasks | | | | D-7 Perform Dimersional Limits and Tolerances | E-7 Design
Shafts for Use
in Mechanical
Applications | F-7 Use Text
for Drawing
Annotation | F-20Perform
CAD
Customization
Procedures | | | | | | D-6 Apply D-7 Perform Dimensions and Dimensional Notes Limits and Tolerances | E-6 Utilize
Brakes and
Clutches for
Mechanical
Applications | F-6 Use
Geometric
Objects | F-19 Use Third-
Party Software
for CAD
Enhancement | | | A-5 Use Polar
Coordinate
System | B-5 Create
Technical
Sketches | | D-5 Create Bill of Material/Parts List | E-5 Understand
Basic Manu-
facturing
Methods | Drawing F-5 Utilize Drawing Set-Up Geometric Procedures Objects | F-18 Use CAD
Dimensioning
Features | | | A-4 Use
Cartesian
Coordinate
System | B-4 Prepare
Title Blocks and
Other Drafting
Formats | | D-4 Perform
Technical
Lettering | E-4 Utilize
Bearings for
Mechanical
Applications | F-4 Exit Drawing
File | F-17 Obtain 3D
Model Property
Data | | | A-3 Perform
Basic
Trigorometric
Operations | B-3 Identify Drafting Line Styles and Weights | C-3 Maintain
Supporting
Documents | D-3 Greate
Assembly
Drawings | E-3 Utilize Power Transmission Elements for Mechanical Applications | F-3 Use
Directory
Structure | F-16 Use
Drawing
Feature
Attributes | | | A-2 Compute
Unit
Conversions | B-2 Use
Measuring
Scales | C-2 Select
Appropriate
Drafting
Techniques for
Drawings | D-2 Create
Detail
Drawings | E-2 Utilize
Fasteners for
Mechanical
Applications | F-2 Demonstrate
Proper File
Management
Techniques | F-15 Unitize CAD F-16 Use
Drawing Data Drawing
Feature
Attribute | | | A-1 Perform
Basic
Arithmetic
Operations | B-1 Use Drawing Media and Related Drafting Materials | C-1 Determine
Scope of
Drafting
Assignment | D-1 Understand D-2 Create
and Apply Detail
Mechanical Drawings
Drawings
Methods | E-1 Understand
Basic Design
Procedures | F-1 Start and
Exit Software
Program | F-14 Create 3D
Mechanical
Models | | Š | Apply Mathematical Concepts | Demonstrate
Fundamental
Drafting Skills | Plan and Organize Activities | Prepare
Mechanical Production
Drawings | Assist
Engineering
Personnel | Use CAD System | | | Duties | 4 | * | U | a | M | £; | | で で で で で Electro-Motive Division General Motors Corporation, La Grange, Illinois 60525 (708) 387-6000 January 10, 1996 Mr. Richard A. Kukac Moraine Valley Community College 10900 South 88th Avenue Palos Hills, IL 60465-0937 Dear Mr. Kukac: This is in response to your letter dated December 20, 1995 asking for permission to include Electro-Motive's name in the curriculum documentation being produced for "Mechanical Design Drafting Technician". I spoke with one of our corporate lawyers and he said their would be no problem with using our name. If you need to get in touch with me I can be reached at (708) 387-5974. Sincerely, William T. Ostrowski Senior Designer **Electro-Motive Division** Department 812A Fax: 708-387-6137 eb/OTW Communication Skils Technical Reading/Writing Skils Ability to Comprehend Written/Verbal Instructions Leadership Skills Organizational Skills Knowledge of Company Policies/Procedures Knowledge of Employee/Employer Responsibilities Ability to Work as Part of a Team Knowledge of Company Quality Assurance Activities Knowledge of Safety Regulations/Responsibilities Knowledge of Safety Regulations/Responsibilities
Project/Task Management Skills Logical/Systematic Problem Solving Skills Computer Skills Numerical/Mathematical Skills Use Massurement Tools Use Inspection Devices Drafting Skills Knowledge of Industrial Materials Knowledge of Manufacturing Processes Mechanical Aptitude ## ITAWAMBA COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES Dr. Charles Chrestman DeanDirector Don Benjamin Associate Dean/Sile Administrator Barry Emison Site Coordinator ## FMC CORPORATION REPRESENTATIVES Kevin Andrews Machine Designer Manufacturing Engineering Manager Lynwood Hamilton Jr. Scott Lawrence Lead Engineer Michael Mihelio N.C. Programmer Ronald Murphy Meal Layout Robin Thornton Machine Designar ### TRAITS AND ATTITUDES Safety Corncientious Motivation Responsible Physical Ability Strong Work Ethic Interpersonal Shilis Punctuality Dependability Honesty Neatness Trustworthy Personal Ethics Professional TOOLS AND EQUIPMENT # COMPETENCY PROFILE ## CAD / CAM Technician Machine Tool Advanced Skills Technology Program Consortia Partners (V.199340008) Prepared By M.A.S.T. FUTURE TRENDS AND CONCERNS Expended Communication with Shop Floor Multi-Axis Equipment Computer-Integrated Manufacturing 一般ない 大人という CAD/CAM TECHNICIAN use computer based systems to create part geometry, draft layouts, produce drawings, and write, edit, and download code to CNC machines | A | | Τ | T | | 8 | - | | | (C) | | |-----------|--|--|--|--|---|--|--|--|---|--| | | | | | | E-13 Estimate time required/ cost to produce a part | | | | CV. | | | | | | | | B-12 Know operation of band and radial arm | B-25 Know
besic concepts
of industrial
painting/
plating | | | | | | | | | | | E-11 Know
operation of
tool and cutter
grinders | E-24 Know
operation of
wire EDM | | | | | | | A-10 Practice
electrical safety
procedures | · | | | E-10 Know
operation of jig-
boring
machines and
tooling | E-23 Establish standards and or rates | | | | | | | A-9 Practice
proper tag-out/
lock-out
procedures | B-9 Use and apply cartesian coordinate system | | | E-9 Know
operation of
plate shears | B-22 Betimete capacity of equipment or manpower | F-9 Configure
CAM system
perameters | G-9 Know
operation of
Rockwell
herdness tester | | | | | A-8 Consult and apply MSDS for hazards of var- ious materials | B-8 Use and apply basic concepts of technical physics | C-8 Know
operation of
coordinate
measuring
machine | D-8 Determine, interpret, and evaluate availability of materials | E-8 Know
operation of
punch / brake
presses and
tooling | E-21 Utilize
besic die theory | F-8 Installand
maintain file
transfer
systems | O-8 Use finish/
profile gauges | | | | . Tasks . | A-7 Use safe operating procedures for hand and machine tools | B-7 Calculate
and apply
formulas | C-7 Knowand use ISO 9000 concepts and procedures | D-7 Know
stress relieving
procedures | B-7 Know operation of gas cutting equipment | B-20 Utilize
concepts and
principles of
fecturing | F-7 Intercentert CAM files using DXF or IOES formers | G-7 Use digital read-out | | I-7 Configure
CAD system
parameters | | | A-6 Use safe
lifting practices | B-6 Use basic
geometric
principles | C-6 Know and use SPC techniques and concepts | D-6 Demon-
strate knowl-
edge of carbon
index | B-6 Know operation of welding equipment | B-19 Calculate
speeds and
feeds based on
materials and
tooling | F-6 Transfer
files from CAM
system to
machine | G-6 Use pracision som square, center head, and protractor | | I-6 Interconvert CAD and obyer or IGBS (formata | | | A-5 Use safe
machining
practices | B-5 Perform
basic
trigonometric
functions | C-5 Maintain
equipment to
produce quality
parts | D-5 Demonstrate knowledge of heat treating procedures and properties | 克莱克 | E-18 Apply conservation of material concepts | F-5 Use
Computer-
Aided-Manu-
facturing
(CAM) system | G-5 Know operation of dial | H.5 Write
technical
reports,
procedures,
and guidelines | I-5 Generate
end/or apply
inclustry or
company
standards | | | A-4 Ensure
safe operation
of machines | B-4 Perform
basic algebraic
operations | C-4 Know and use TQM techniques | D-4 Know/Find hardness characteristics/ chemistry of warrow material | E-4 Know
operation of
nurface and
cylindrical
grinders | E-17 Calculate
bend allowances
/ use yield tables
for sheet metal
operations | F-4 Set and use
tooling offsets
at CNC machino | G-4 Know op-
eration of dial-
bore indicators | H-4 Read, interpret, and apply graphs, charts, and other visual aids | I-4 Use and sp-
ply GD&T
methodology | | | A-3 Maintain a clean and safe work environ-ment | B-3 Inter-
convert Metric/
English
messurements | C-3 Know
qualitative
parameters of
machinery and
equipment | D-3 Apply concepts of and calculate statics and stresses | E-3 Know
operation of
drill presses
and tooling | B-16 Calculate
tonnages
required for
press
operations | F-3 Manually
program CNC
machines | O-3 Read and
use scale and
tape measure | H-3 Communi-
cate technical
information ver-
bally | I-3 Create 3-D solid models | | | A-2 Maintain
safe equipment
and machinery | B-2 Inter-
convert
fractions/
decimals | C-2 Perform appropriate use and calibration of inspection equipment | D-2 Know
machinability/
workability of
various
materials | E-2 Know
operation of
engine and
turret lather
and tooling | E-15 Have
knowledge of
ONC
programming
language | F-2 Select, use, and sequire tooling systems for CNC machines | G-2 Know operation of ver-
mer, dial, &
digital calipers | H-2 Read, interpret, and apply technical reports, procedures and dures and manuals | I.2 Use
Computer-
Aided Drafing
(CAD) system | | | A-1 Follow
safety manuals
and all safety
regulations/
requirements | B-1 Perform
basic
arithmetic
functions | C-1 Utilize
appropriate
inspection
techniques | D-1 Identify
materials with
desired
properties | E-I Know
operation of
vertical and
horizontal mills
and tooling | B-14 Know
proper flow of
parts through
shop | F-1 Prepare
and plan for
CNC machin-
ing operations | 0-1 Know operation of O.D.,
I.D., and depth
micrometers | H-1 Read, in-
terpret, and ap-
ply memoran-
duns, letten,
and written in-
structions | I-I Demonstrate
traditional
mechanical
drafting skills | | | \wedge | \wedge | \wedge | \wedge | \wedge | | $\overline{}$ | | $\overline{}$ | $\overline{}$ | | ties | Practice
Safety | Apply Mathematical Concepts | Demoustrate
Quality
Control and
Management | Demoustrate
Knowledge of
Manufacturing
Materials | Demonstrate
Knowledge of
Manufacturing
Processes | · | Perform CNC
Programming
CAM Tasks | Perform
Measurement
Impedion | Demonstrate
Communication
Skills | Perform
Desting/CAD
Tasks | | Duties | ▼ | m | | | 国 | | <u> </u> | Ö | # ?~ | | | | | | | | | | | | н
202 | FMCCCT PMS | BEST COPY AVAILABLE | 1 | | | | | |---------|---|---|---|---| | | | | | | | | | | | | | | ļ . | | | | | | 27 | | | | | | J-9 Understand
RS-232 protocol | | | M-9 Assess
and evaluate /
Revise or
modify project
layout | | | J-8 Have
working
knowledge of
hardware
components | K-5 Be cost K-6 Incorporate K-7 Determine, K-8 Design, conscious with safety into interpret, and decument, and design of parts product design oral tunine validate testing specifications | L-8 Interpret
and apply plant
layout drawings | M-8
Comprehend
entire scope of
project | | . Tasks | 1-7
Understand
and apply
computer
terminology | K-7 Detarmine, interpret, and evaluate customer specifications | L-7 Interpret
and apply
hydraulic or
preumatic
diagrams | M-7 Perform
research | | | J-6 Use file
transfer
systems | K-6 Incoporate
safety into
product design | L-6 Interpret
and apply
electrical
schematic
diagrams | M.6 Demorstrate time/resource management | | | 1-5 Use 1-6 Use f computer transfer retwork systems systems | K-5 Be cost
conscious with
design of parts | L-5 Interpret
and apply
geometric
dimensioning
and toleranoing | M-5 Preplan
project
activities | | | J-4 Use soft.
ware packages | K-4 Plan and design for "mating of parts" | | M-4 Prioritize
tasks/duties/
projects | | | 1-3 Perform
backup on a
personal
computer | K-3 Design
parts for
marketability | L-3 Understand L-4 Ascertain and analyze bill job require- ofmaterials ments from
drawnigs | M-3 Set and
maintain
timelines | | | J-2 Uso file
management
systems | K-2 Design
parts for
functionality | L-2 Interpret L-3 Understan
and understand and analyze bill
basic layout of materials
types of
drawings | M-2 Conduct
multiple project
management | | 1 | J-1 Use
computer
operating
systems | K-1 Design
parts for manu-
facturability | L-l Interpret, review, and apply blueprint notes, dimen- sions, and | M-1 Compile
and collate
information | | | | 4 5 2 | | | | Duties | Use | Participate in
Product Design
Activities | Interpret/Use Blueprints and Related Documents | Manage
Projects/fasks | | Du | . | * | □ | × | Technical Reading/Writing Skills Ability to Comprehend Written/Verbal Instructions Knowledge of Company Policies/Procedures Knowledge of Employee/Employer Responsibilities Ability to Work as Part of a Team Organizational Skills Knowledge of Company Quality Assurance Activities Knowledge of Safety Regulationar Responsibilities Project/Task Management Scills Logical/Systematic Problem Solving Stells Computer Skills Numerical/Mathematical Skills Use Measurement Tools Use Inspection Devices Drafting Skills Knowledge of Industrial Materials Knowledge of Manufacturing Processes Mechanical Aptitude ## ITAWAMBA COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES Dr. Charles Chrestman DemOirector Don Benjamin Associate DeanSite Administrator Barry Emison Site Coordington ## ITT ENGINEERED VALVES REPRESENTATIVES Randy Bates Designer Timothy Summall Designer Jumay Wrygul CNC Machinist Dewayne Welch CNC Operator Harris Clay Simmons CNC Machinist TRAITS AND ATTITUDES Strong Work Ethic Interpersonal Skills Punchality Dependability Horsety Neatness Safety Conscientious Motivation Responsible Physical Ability Trustworthy Personal Ethics Innovative ### TOOLS AND EQUIPMENT # COMPETENCY PROFILE ### CAD / CAM Technician Prepared By Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) M.A.S.T. and PUTURE TRENDS AND CONCERNS Adaptive Controls In-Process Gauging Conversational Programming Rapid Tool Changing Expanded Communication with Shop Floor Multi-Axis Equipment Computer-Integrated Manufacturing CAD/CAM TECHNICIAN use computer based systems to create part geometry, draft layouts, produce drawings, and write, edit, and download code to CNC machines | A-1 Follow safety manuals and all safety regulations/ | A-1 Fol
safety m
and all a
regulation | llow
samuals
afety | A-2 Maintain
safe equipment
and machinery | A-3 Maintain a clean and safe work environ- | A-4 Ensure
safe operation
of machines | A-5 Use safe
machining
practices | A-6 Use safe
lifting practices | Tasks A-7 Use safe operating pro- codures for hand and me. | A-8 Consult and apply MSDS for heareneds of our | A-9 Practice
electrical safety
procedures | | | | | |---|--|--|---|--|--|--|---|--|--|---|---|---|--|---| | B-1 Perform B-2 Inter- basic convert arithmetic fractional decimals | 1. | B-2 Interconvert fractions/ | | Inter-
at Metric/
sh
rements | B-4 Perform
basic algebraic
operations | B-5 Perform
basic
trigonometric
functions | B-6 Use besic
geometric
principles | chine tools B-7 Calculate and apply formulas | ious materials B-8 Use and apply basic concepts of technical physics | | | | | | | C-I Utilize C-2 Perform appropriate appropriate more appropriate use impection and calibration techniques equipment | | C.2 Perf
appropri
and calli
of unspec | orm
ate use
systion
ition | C-3 Know
qualitative
perameters of
machinery and
equipment | C4 Know and use SPC techniques and concepts | C-5 Know and use EO 9000 concepts and procedures | C-6 Know and use TQM techniques | C-7 Use
coordinate
measuring
machine | C-8 Document
inspection
results | | | | | | | Demonstrate Knowledge of materials with machinability/ Manufacturing Materials properties warious materials materials | entify
is with | D-2 Knc
machinal
workabil
various
materials | jo,
Jo | D-3 Apply concepts of and calculate statics and stresses | D-4 Know/Find
hardness char-
acteristics/
chemistry of
various material | D-5 Demonstrate knowledge of heat treating procedures and properties | D-6 Demon-
strate knowl-
edge of carbon
index | D-7 Know
stress relieving
procedures | D-8 Determine, interpret, and evaluate availability of materials | | | | | | | E-1 Know B-2 Know operation of operation of operation of operation of engine and horizontal mils turnt lathes and tooling and tooling | - 4 | B-2 Know operation engine an turret lath and toolin | के प्रवाद्ध
स्थाप | E-3 Know
operation of
drill presses
and tooling | E4 Know
operation of
surface and
cylindrical
grinders | 台翼台 | E-6 Know operation of welding equipment | B.7 Know operation of gas cutting equipment | E-8 Know
operation of
punch / brake
presses and
tooling | B-9 Know
operation of
plate shears | E-10 Know
operation of jig-
boring
machines and
tooling | E-11 Know
operation of
tool and cutter
grinden | E-12 Know operation of band and radial arm | E-13 Uhliza
basic concept
of foturing | | B-14 Know B-15 Have proper flow of knowledge of parts through OVE shop shop magnaming | Know
r flow of
through | E-15 Have knowledge CNC programmi language | | E-16 Calculate
tonnages
required for
press
operations | B-17 Calculate
bend allowances
/ use yield tables
for aheet metal
operations | E-18 Apply conservation of material concepts | B-19 Make
calculations for
sine bar and
sine plate | B-20 Make cal-
culations for ro-
tary table and
dividing head | E-21 Estimate time required/ cost to produce a part | E-22 Know operation of wire EDM | B-24 Utiliza
basic die theory | | | | | F-1 Propose F-2 Select, use, and adulation CNC mechanic tooling ing operations systems for CNC mechines | . 22 | F-2 Select, and acquire tooling systems for CNC machin | | F-3 Marnally
progran CNC
machines | F-4 Set and use
tooling offsets
at CNC machine | F-5 Use
Computer-
Aided-Manu-
facturing
(CAM) system | F-6 Transfer
files from CAM
system to
machine | F-7 Interconvert CAD and CAM files using DXF or KGES formats | | | | | | · | | G-I Know operation of O.D., eration of vertical depth mer, dial, digital micrometers eslipers | | | 4 7 18 1 | G-3 Read and use scale and lape measure | O-4 Know operation of
Rockwell hardness tester | G-5 Know operation of dial- | G-6 Know op-
eration of dial
indicators | G-7 Use corprecision radiates, and protestor | G-8 Use digital read-out | 0-9 Use finish/
profile gauges | | | | | | H-1 Read, in. H-2 Read, inter- terpret, and ap- py ext. and apply ply memoran- chums, letters, and written in- structions manuals | 1 | H-2 Read, pret, and at tochrical reports, proc dures and maruals | inter
or reply | H-3 Corranni- I cate technical information ver- bally | H-4 Read, interpret, and apply graphs, charts, and other visual aids | H-5 Write
memorandums,
letters, and
instructions | | | | | | | | 'टम
'टम
'C'2 | | 1-1 Demonstrate 1-2 Use traditional Computer Computer mechanical Aided Drafting drafting skills (CAD) system | - A 1 | I-2 Use
Computer-
Aided Draf
(CAD) syst | | I-3 Create 3-D
solid models | 14 Use and apply GD&T
methodology | I-5 Generate
and/or apply
industry or
company
standards | I-6 Intercon- I wert CAD and C DXF or ICHS p formats | I-7 Configure
CAD system
parameters | | | | | | | | | | ŀ | ı | | | | | | | | | | | | ## BEST COPY AVAILABLE | Duties | | ¥
 | | Σ | |---------|--|---|---|---| | ies | Use | Participate in
Product Design
Activities | Interpret/Use Blueprints and Related Documents | Mamage
Projects/Tasks | | • | $\overline{\wedge}$ | $\overline{\wedge}$ | \wedge | | | | J-1 Use
computer
operating
systems | K-1 Design K-2 Design parts for manu- facturability functionality | L-1 interpret, review, and apply blueprint notes, dimensions, and tolerances | M-1 Compile
and collate
information | | | J-2 Use file
management
systems | K-2 Design
parts for
functionality | L-2 Interpret
and understand
basic layout/
types of
drawings | M-2 Congre-
hend entire
scope of
project | | | 1-3 Perform
backup on a
personal
computer | K-3 Design
parts for
marketability | L-3 Understand
and analyze bill
ofmaterials | M-3
Set and
maintain
timelines | | | 1-4 Use/install 1-5 Use 1-6 Use did
software pack- computer transfer
ages network system systems | K.4 Plan and design for "mating of parts" | L-2 Interpret L-3 Understand L-4 Ascentain L-5 Interpret L and understand and analyze bill job require- and apply a basic layout/ ofmaterials ments from geometric hypes of drawings drawings and tolerancing of drawings | M-4 Prioritize
tasks/duties/
projects | | | J-5 Use
computer
network system | K-5 Be cost | L-5 Interpret and apply geometric dimensioning and tolerancing | M-5 Preplan
project
activities | | | J-6 Uso file
transfer
systems | K-6 Incorporate
safety into
product design | L-6 Interpret
and apply
hydraulic and
pneumatic
diagrams | M-6 Demonstrate time/resource management | | Tasks - | 1.7
Understand
and apply
computer
terminology | | | M-7 Perform
research | 1 | | , | | | | | | | | | ERIC Full Text Provided by ERIC ITTCCT.PMS MASTDOVI 11095 Communication Skills Technical Reading/Writing Skills Ability to Comprehend Written/Verbal Instructions Leadership Skills Organizational Skills Knowledge of Company Policies/Procedures Knowledge of Company Policies/Procedures Ability to Work as Part of a Team Knowledge of Company Quality Assurance Activities Knowledge of Company Quality Assurance Activities Knowledge of Safety Regulations/Responsibilities Project/Task Management Sails Logical/Systematic Problem Solving Stalls Compater Skills Use Measurement Tools Use Measurement Tools Use Inspection Devices Knowledge of Industrial Materials Knowledge of Manufacturing Processes Mechanical Aptitude ## ITAWAMBA COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES Dr. Charles Chrestman DeuvDirector Don Benjamin Associate DeunSite Administrator Barry Emison Site Coordinator ## KRUEGER INTERNATIONAL REPRESENTATIVES Jeffrey Roberts CAD/CAM Opertor John Webb TQM Coordinator FUTURE TRENDS AND CONCERNS TRAITS AND ATTITUDES Strong Work Ethic Interpersonal Skills Purchaslity Personality Personality Honesty Nestness Safety Conscientious Motivation Responsible Physical Ability Professional Trustworthy Personal Ethics Innovative TOOLS AND EQUIPMENT # COMPETENCY PROFILE ## CAD / CAM Technician Prepared By Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) M.A.S.T. and CAD/CAM TECHNICIAN use computer based systems to create part geometry, drast layouts, produce drawings, and write, edit, and download code to CNC machines | Practice Safety and all safety instruments are regulationary or convert accordance and all safety instruments are requirement and and and all safety instruments are requirements are requirement and administration administr | | | | | | | | | | 220 | | |--|-----------|--|------------------------|--|--|-----------|--------------------------------------|-----------------------------------|---|--|--| | Presides and processor of a larkey memorial safe optimization the larkey memorial safe optimization of the larkey memorial safe opti | | | | | | | | | | | | | Practice Sufery | — Tasks — | A-7 Use safe operating procedures for hand end machine tools | .g | | | - | | B | | | | | Practice Safety and all safety instruments are regulationary or convert accounted from the part of pa | | હુ | E & | C-5 Maintain equipment to produce quality perts | | | F-5 Preplan
project
activities | | H-5 Know operation of dial indicators | I-5 Write
memorandum,
lettera, and
writea
instructions | 1-5 Generate
and/or apply
industry or
company | | Practice Safety Apply and all safety manuals safe equipment and all safety regulations requirements B-1 Perform B-2 inter- convert co | | | | | | | <u> </u> | | H-4 Use precision square, center head, and protractor | I-4 Read, interpret, and apply graphs, charts, and other visual aids | J-4 Use and
apply GD&T
methodology | | Practice agicty manuals and all safety regulational regul | | | | 2 | 2 | | hend
ope of | | | <u> </u> | Ir. CAD system
Nashing perameters | | Practice Safety Apply the matteral Concepts Conc | | 8 1 | erform
ertic
ons | | | | | | | | Il Intercon-vert J.2 Use CAD and DXF Comput or KOES formers Aided 1 (CAD): | | Q A B C B F C B L Amel L | Duties | | | | | Computers | | Perform CNC Programming CAM Tests | Perform Messurument Impection | Demostrate
Communication
Skills | Perform DraftingCAD Tasks | ELOCT. PAS MASTOUT 1109 S SKILLS AND KNOWLEDGE TRAITS AND ATTITUDES # COMPETENCY PROFILE Mechanical Design Drafting Technician Conducted By M.A.S.T. Machine Tool Advanced Skills Technology Program and Consortia Partners (V.199340008) TOOLS AND EQUIPMENT MORAINE VALLEY COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES DR. RICHARD C. HINCKLEY Dan of heroidin Businesshadenia Technology RICHARD A. KUKAC St. Coordinator Furnished By: RAPISTAN DEMAG CORP W. D. Kornglebel Systems Group Manager Moraine Valley Community College FUTURE TRENDS AND CONCERNS Kapiatan DEMAG ななな 224 | Duties | Si | | | | | | | Tasks - | | | | | | \uparrow | |--------|---|---|---|--|--|---|---|---|--|---|---|--|--|---| | 4 | Apply Mathematical Concepts | A-1 Perform Basic Arithmetic Operations | A-2 Compute / Unit Conversions (| A-3 Perform Basic Trigonometric Operations | A-4 Use
Cartesian
Coordinate
System | A-5 Use Polar
Coordinate
System | | | | | | | | | | 89 | Demonstrate
Fundamental
Drafting Skills | B-1 Use Drawing Media and
Related Drafting
Materials | B-2 Use
Measuring
Scales | B-3 Identify Drafting Line Styles and Weights | B-4 Prepare
Title Blocks and
Other Drafting
Formats | B-5 Create
Technical
Sketches | | | | | | | | | | ช | Plan and Organize Activities | C-1 Determine
Scope of
Drafting
Assignment | C-2 Select Appropriate Drafting Techniques for Drawings | C-3 Maintain
Supporting
Documents | | | : | | | , | | | | | | q | Prepare
Mechanical Production
Drawlings | D-1 Understand D-2 Create
and Apply Detail
Mechanical Drawings
Drawing Methods | | D-3 Create Assembly Drawings | D-4 Perform Technical Lettering | D-5 Create Bill Cof Material Cof Material Cof Parts List | D-6 Apply Dimensions and I Notes | D-7 Perform Dimensional Limits and Tolerances | D-8 Apply Curent Drafting Standards to Dawings | D-9 Perform Drawing Revisons | D-10Use
Commercial
and Vendor
Data | | | | | ы | Assist
Engineering
Personnel | E-1 Understand Basic Design Procedures | E-2 Utilize Fasteners for 1 Medanical Applications | E-3 Utilize Power E-4 Utilize Transmission Bearings 6 Elements for Mechanica Mechanical
Applications | p in g | E-5 Understand E
Basic Manu-
facturing Methods | Brakes and States for in Mechanical Applications | E-7 Design
Shafts for Use
in Mechanical
Applications | | | | | | | | ici | Use CAD System | F-1 Start and Exit Software Program | F-2 Demonstrate F-3 Use Proper File Directory Management Structure Techniques | | File Exit Drawing F | Drawing F-5 Utilize Drawing Set-Up Geometric Procedures Objects | | F-7 Use Text for Drawing Annotation | FaControl E
Object I | F-9 Use Vewing/F-10 Use Display Standard Commands and/or Sy Lubraries | Parts
mbol | F-11 Understand F- Procedure to S Print/Plot L a Drawing T | F-12 Use
Standard
Layering
Techniques | F-13 Create
Mechanical
CAD Drawings | | | | F-14 Create 3D Mechanical Models | F-15 Utilize CAD F-16 Use Drawing Data Presture Feature Attribute | 9 7 | F-17 Obtain 3D Model Property Data | F-18 Use CAD F Dimensioning P Features E | F-19Use Third- F
Party Software (for CAD) C
Enhancement F | F-20Perform
CAD
Customization
Procedures | | | | | | | 883 BEST COPY AVAILABLE MECHANICAL DESIGN DRAFTING TECHNICIAN... plan, layout and prepare engineering drawings, parts lists, diagrams, and related documents from layouts, sketches and notes using manual or computer-aided techniques following current industry and company standards. Karla Com ### Midwest Regional Office Rapistan Demag Corp. 1020 31st Street Suite 325 Downers Grove, IL 60515-5505 Phone: (708) 852-9200 Fax: (708) 852-9351 February 22, 1996 Mr. Richard A. Kukac Moraine Valley Community College 10900 South 88th Ave. Palos Hills, IL 60465-0937 Dear Mr. Kukac: This letter is your authorization to include Rapistan Demag Corporation's name in the curriculum documentation for the "Mechanical Design Drafting Technician". This document will be used exclusively to provide information to high school and college students about the career opportunities and educational requirements for this specific occupation. Mr. Greg Manka is also obtaining a camera ready company logo for this curriculum documentation. Thank you for your assistance. If there is anything else I can do, please let me know. Sincerely, W. D. Korngiebel Systems Group Manager sd wdk96033 **TRAITS AND ATTITUDES** Strong Work Ethic Interpersonal Skills Punctuality Dependability Use Measurement Tools Use Inspection Devices Reading/Writing Skills Mathematical Skills Knowledge of Safety Regulations Practice Safety in the Workplace Organizational Skills Knowledge of Company Policies/Procedures Ability to Comprehend Written/Verbal Instructions **Cnowledge of Cutting Fluids/Lubricants** Basic Knowledge of Fasteners Mechanical Aptitude Converse in the Technical Language of the Trade Ability to Work as Part of a Team Practice Quality-Consciousness in Performance of the Job Knowledge of Employee/Employer Responsibilities Knowledge of Company Quality Assurance Activities Knowledge of Occupational Opportunities Honesty Neatness Safety Conscientious Customer Relations Physical Ability Professional Motivation Responsible nustworthy **FOOLS AND EQUIPMENT** Personal Ethics ## TEXAS STATE TECHNICAL COLLEGE WACO MAST PROGRAM REPRESENTATIVES DR. HUGH ROGERS Director DR. ION BOTSFORD Assistant Director TERRY SAWMA Research Coordinator WALLACE PELTON Site Coordinator ROSE MARY TIMMONS Serier Secretary Statistician ## REED TOOL COMPANY REPRESENTATIVE GARY FRIETAG CAD/CAM Technician TODD KRAMER CAD/CAM Technician FUTURE TRENDS AND CONCERNS ### COMPETENCY PROFILE Computer-Aided Drafting Technician Machine Tool Advanced Skills **Technology Program** Consortia Partners Conducted By (V.199J40008) M.A.S.T. and COMPUTER-AIDED DRAFTING TECHNICIAN use computer based drafting systems to produce drawings for electrical, architectural and manufacturing applications. | • | <u> </u> | | | 1 | | 1 | 1 | | | | |---------|--|--|--|--|---|---|--|--|---------------|----------------| | Î | | | | | į | | | | 5 | | | l | | | | | | | | | 23 | | | | | | | | | | | | | | | | | | <u> </u> | | <u> </u> | _ | | | | | | | | | | | | | | | , | : | | | | | | | | | | | | - | | | | _ | | | | | | | | | | ž
 | | | | | uate
e
uring | | | | | | | - Tasks | | | | | E-7 Evaluate alternative manufacturing processes | | | | | | |) | | B-6 Apply
"shrink rate"
formulas | | | E-6 Under-
stand cold
working pro-
cesses | | | | | | | · | | B-5 Calculate
draft angle
dimensions | | | E-5 Understand hot working processes | | O-5 Participate in the ISO 9001 Quality | | | | | | | B-4 Perform
basic trigono-
metric functions | C-4 Interpret
and apply
GD&T
methodology | | E4 Understand casting processes | F-4 Perform
measurements
with hand held
instruments | 0-4 Under-
stand and apply
SPC | | | | | | A-3 Maintain
a clean and safe
work environ-
ment | B-3 Inter-
convert Metric/
English
measurements | C-3 Use
standards for
drawings | D-3 Use
various
computer
applications | E-3 Identify heat treating processes | F-3 Use Metric
and English
standards of
measurement | O-3 Apply principles and tools of continuous quality improvement | : | | | | | A-2 Use
protective
equipment | B-2 Interconvert fractions/decimals | C-2 Use
Computer-
Aided Drafting
(CAD) system | D-2 Use
computer
inquiry systems | E-2 Identify
materials and
processes to
produce a
product | F-2 Practice
proper measur-
ing skills | O-2 Implement concepts of quality in the workplace | | | | | | A-1 Follow
safety manuals
and all safety
regulations/
requirements | B-1 Perform
basic
arithmetic
functions | C-1 Demonstrate strate reditional mechanical drafting skills | D-1 Use
computer
operating
systems | E-1 Select
materials with
desired proper-
ties | F-1 Identify
types of mea-
surement used
in manufactur-
ing | O-1 Define
quality in
manufacturing
and explain
importance | ٠ | | | | | | $\overline{\ \ }$ | $\overline{\ \ }$ | | \wedge | | | | $\overline{}$ | | | ies | Practice Safety | Apply Mathematical Concepts | Perform
Drafting Tasks | Use Computers | Understand
Manufacturing
Materials and
Processes | Demonstrate
Measurement/
Inspection
Techniques | Participate in
Total Quality
and SPC
Activities | | | | | Duties | | <u> </u> | ၁ | Ω | 덬 | Œ | Ö | | ූ | REDCAD PMS | | | | | | | | | | | 228 | KKASI
KKASI | SKILLS AND KNOWLEDGE Communication Stalls Technical Reading/Writing Stalls Ability to Compared Writing Stalls Ability to Compared Writing Stalls Organizational Stalls Coganizational Stalls Knowledge of Compary Policies/Procedures Knowledge of Employee/Employer Responsibilities Ability to Work as Part of a Team Knowledge of Company Quality Assurance Activities Knowledge of Company Quality Assurance Activities Knowledge of Company Quality Assurance Activities Froject/Task Management Stalls Computer Stalls Logical/Systematic Problem Solving Stalls Computer Stalls Numerical/Mathematical Stalls Use Measurement Tools Use Inspection Devices Drafting Stalls Knowledge of Industrial Materials Knowledge of Industrial Materials Knowledge of Manufacturing Processes ## ITAWAMBA COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES Dr. Charles Chrestman DeanDirector Don Benjamin Associate DeurSite Administrator Barry Emison Site Coordinator SUPER SAGLESS CORP. REPRESENTATIVE Mark Hodges Chief Enginea - Tool Design PUTURE TRENDS AND CONCERNS In-Process Gauging Repid Tool Charging Repid Tool Charging Multi-Axis Equipment Computer-Integrated Manufacturing ### TRAITS AND ATTITUDES Strong Work Ethic Interpersonal Skills Punctuality Dependability Sefety Conscientious Motivation Responsible Honesty Neatness Physical Ability Professional Trustworthy Personal Ethics **FOOLS AND EQUIPMENT** # COMPETENCY PROFILE ### CAD / CAM Technician Prepared By Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) M.A.S.T. られる。 CAD/CAM TECHNICIAN use computer based systems to create part geometry, draft layouts, produce drawings, and write, edit, and download code to CNC machines | | A-8 Consult A-9 Practice A-10 Practice and apply proper tag-out/ electrical safety MMS) for lock-out procedures procedures ious materials | | | | B.8 Utilize basic B.9 Know B.10 Know B.11 Schodule B.12 Utilize B.13 Calculate die theory plate shears boring maintenance for principles of feeds based on machines and rooling and/or fronting materials and tooling tooling to the coloning tooling to the coloning c | | F.8 Install and F.9 Configure maintain file CAM system transfer parameters | G-8 Use finish / G-9 Know profile gauges operation of Rockwell hardness tester | | 233 | |---------|---|---|--|---
--|---|--|---|--|---| | Tasks — | A-6 Use safe A-7 Use safe A lifting practices operating pro- a codures for M hand earlins- in chine tools is | B-6 Use and apply basic concepts of technical physics | | De Denon-
strate know!-
edge of carbon
index | E-6 Know op- B-7 Know B emion of wroe operation of d BDM laser machining | | F-6 Transfer F-7 Intercon- F- files from CAM vert CAD and m system to CAM files us- tr machine in DNR or sy IQBS formers | G-6 Use proci- G-7 Use digital G-sion square, read-out proceder head, and protractor | | | | | A-5 Use safe
machining
practices | ic B-5 Calculate
and apply
formulas | un C-5 Know
to operation of
sality coordinate
measuring
machine | 1 D-5 Know
stress relieving
procedures | E.5 Know operation of heat treating equipment | ances Conservation ables ofmaterial concepts | F-5 Use
Computer-
Aided-Manu-
facturing
(CAM) system | G-5 Know operation of dial | tion-
ply
tts,
sual | o >> IB | | | A-3 Maintain a A-4 Ensure clean and safe safe operation work environ- of machines ment | B-3 Perform B-4 Use bas
basic geometric
trigonometric principles
functions | C.3 Know C.4 Maintenn qualitative equipment to parameters of produce quality machinery and parts | D-3 Determine, D-4 Know/Find integret, and hardness char-evaluate acteristics/ chemistry of materials various materials | B-3 Know B-4 Know operation of drill presses surface and tooling cylindrical grinders | B-16 Make B-17 Calculate calculations for bend allowances sine bar/plate for sheet metal operations | F-3 Memually F-4 Set and use program CMC tooling offsets machines at CMC machine | 0-3 Read and 0-4 Know op- use scale and cration of dial- tape measure bore indicators | H-3 Community H-4 Read, inter-
cate technical pret, and apply information ver- graphs, charts, thatts, bally aids | I-3 Intercon- I-4 Generate vert CAD and and/or apply inchastry or company start dards | | | A-2 Maintain
safe equipment
and machinery | B-2 Perform B-3 Pe basic algebraic basic operations trigon functions | C-2 Perform C-3
appropriate use qual
and calibration para
of inspection mac
equipment equi | D-2 Know
machinability/
workability of
various
materials | B-2 Know
operation of
engine and
turret lathes
and tooling | E-15 Have knowledge of ONC ONC programming language | F-2 Select, use, F-3 and sequire prog tooling mach systems for CNC machines | G-2 Know op-
eration of ver-
mer, dial, &
digital calipers | H-2 Read interpret, and apply technical reports, procedures and maraels | I-2 Use
Computer-
Aided Drafting
(CAD) system | | | A-1 Follow safety manuals and all safety regulations/ regulations/ | B-! Perform besic arithmetic functions | C-1 Utilize appropriate inspection techniques | D-1 Identify materials with desired properties | E-1 Know operation of vertical and horizontal mills and tooling | E-14 Know
proper flow of
parts through
shop | F-1 Prepare
and plan for
CNC machin-
ing operations | G-1 Know operation of O.D., I.D., and depth | H-I Read, in- terpret, and applymenoran- dum, letter, and written in- structions | I-I Demonstrate
traditional
mechanical
drafting skills | | Duties | Practice
Safety | Apply
Mathematical
Concepts | Demoustrate
Quality
Control and
Management | Demonstrate
Knowledge of
Manufacturing
Materials | Demonstrate Knowledge of Manufacturing Processes | | Perform CNC
Programming
CAM Tests | Perform Measurement Impection | Demosstrate
Communication
Skills | Perform
Designation
Tests | | Õ | ∀ | æ | C | Q | 달 | | Œ | ŭ | 838 | H | ## BEST COPY AVAILABLE | Duties | - | ¥ | 1 | |----------|--|--|---| | ties | Use
Computers | Manage
Projects/Tasks | Interpreduse Biseprints and Related Documents | | \ | J-1 Use computer operating systems | K-i Compile and collete information | L-i Interpret, review, and apply blueprint notes, dimen- sions, and tolerance | | | J-2 Use file
management
systems | K-2 Conduct K-3 Set and multiple project maintain management timelines | 1.2 Interpret 1.3 Understand 1.4 Ascertain and understand and analyze bill job requirement basic layout of materials ments from types of drawings | | | J-3 Perform
backup on a
personal
computer | K-3 Set and
maintain
timelines | L-3 Understand
and analyze bill
of materials | | | J-4 Understand J-5 Use J-6 Use file RS-232 protocool computer transfer network systems systems | | | | | J-5 Use
computer
network system | K-5 Preplan
project
activities | L-5 Interpret and apply geometric dimensioning and tolerancing | | | | K-6 Demonstrate time/resource management | | | Tasks - | 1.7
Understand
and apply
computer
terminology | | | | | J-8 Have
working
knowledge of
hardware
components | 1 | 1 | | | | | | | | ERIC Communication Scills Technical Reading/Writing Stalls Ability to Comprehend Written/Verbal Instructions Leadership Stalls Organizational Stalls Knowledge of Company Policies/Procedures Knowledge of Employee/Employer Responsibilities Ability to Work as Part of a Team Knowledge of Company Quality Assurance Activities Knowledge of Company Quality Assurance Activities Knowledge of Company Quality Assurance Activities Knowledge of Company Quality Assurance Activities Compater Stalls Logical/Systematic Problem Solving Stalls Use Inspection Devices Drafting Stalls Numerical/Mathematical Stalls Use Inspection Devices Drafting Stalls Knowledge of Industrial Materials Knowledge of Industrial Materials Knowledge of Manufiscturing Processes ITAWAMBA COMMUNITY COLLEGE MAST PROGRAM REPRESENTATIVES Dr. Charles Chrestman Den/Director Don Benjamin Associate DeanSite Administrator Barry Emison Site Coordinator ## THOMAS LIGHTING REPRESENTATIVES Dwayne Davis Engicering Product Manager John Mokinney Draftsman Cariton Plunk Sr. Design Engineer George Rutledge St. Documentation Control Engineer Dana Wallace Engineer Chris Warner Detign Enginea Brad Wayoaster Sr. Design Enginea PUTURE TRENDS AND CONCERNS Adaptive Controls In-Process Gauging Rapid Tool Changing Expended Communication with Shop Floor Multi-Axe Equipment Computer-Integrated Manufacturing ### *IRAITS AND ATTITUDES* Strong Work Ethic Interpersonal Skills Punctuality Dependability Safety Conscientious Motivation Responsible Physical Ability Professional Honesty TOOLS AND EQUIPMENT Trustworthy Personal Ethics # COMPETENCY PROFILE ### CAD / CAM Technician Prepared By Machine Tool Advanced Skills Technology Program Consortia Partners (V.199J40008) M.A.S.T. CAD/CAM TECHNICIAN use computer based systems to create part geometry, drast layouts, produce drawings, and write, edit, and download code to CNC machines | A | | 1 | Τ - | 1 | T. | 1 | <u> </u> | Т | | | |----------|--|--
--|--|--|--|--|---|--|--| | | | | | | E-13 Estimate time and/or costs of producing a pert | | | | 239 | | | | | | | | E-12 Know operation of band and radial arm | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | B-11 Know
operation of
tool and cutter
grinden | | | | | | | | A-10 Practice
electrical safety
procedures | | | | B-10 Know
operation of jig-
boring
machines and
tooling | | | G-10 Know
operation of
multi-meter | | | | | A.9 Practice
proper tag-out/
lock-out
procedures | B-9 Use and apply cartesian coordinate system | C-9 Know operation of coordinate measuring machine | | E-9 Know
operation of
plate abears | | F-9 Configure
CAM system
parameters | G-9 Know operation of precision agustra/center-head/protractor | | | | Tasks | A-8 Consult
and apply
MSDS for
hazards of var-
ious materials | B-8 Use and apply basic concepts of physics | C-8 Document
inspection
results | | E-8 Know
operation of
punch / brake
presses and
tooling | | F-8 Install and maintain file transfer systems | G-8 Use finish/
profile gauges | | | | | A-7 Use safe
operating pro-
cedures for
hand and ma-
chine tools | B-7 Calculate
and apply
formulas | C-7 Have
working knowl-
edge of coordi-
nate measuring
machine | D-7 Apply
concepts of and
calculate statics
and stresses | B-7 Know
operation of gas
cutting
equipment | B-20 Demonstrate general knowledge of industrial painting concepts | F-7 Interconvert CAD and CAM files using DXF or INGES formets | G-7 Use digital read-out | | I-7 Configure
CAD system
persmeters | | | A-6 Use safe
lifting practices | B-6 Use basic
geometric
principles | C-6 Write inspection procedures | D-6 Determine, interpret, and evaluate availability of materials | E-6 Know operation of welding equipment | B-19 Utiliza
basic die theory | F-6 Transfer
files from CAM
system to
machine | G-6 Know operation of Rodewell hard-ness tester | | I-6 Interconvert CAD and DXF or (GES formats | | | A-5 Use safe
machining
practices | B-5 Perform
basic
trigonometric
functions | C-5 Knowand use SPC techniques and concepts | D-5 Demonstrate knowledge of heat treating procedures and properties | B-5 Know operation of heat treating equipment/processes | B-18 Utiliza
basic concepts
and principles
of fixturing | F-5 Use
Computer-
Aided-Manu-
facturing
(CAM) system | G-5 Know operation of dial | H-5 Write
technical
reports,
procedures,
and guidelines | I-5 Generate
and/or apply
inclustry or
company
standards | | | A-4 Ensure
safe operation
of machines | B-4 Perform
basic algebraic
operations | C-4 Know and use TQM techniques | D-4 Know
stress relieving
procedures | E-4 Know operation of surface and cylindrical grinders | E-17 Establish
standards and/
or retes | F-4 Set and use
tooling officets
at CNC machine | G-4 Know operation of dial- | H-4 Read, interpret, and apply graphs, charts, and other visual aids | 1-4 Use and sp-
ply GD&T
methodology | | | A-3 Maintain a clean and safe work environ- | B-3 Inter-
convert Metric/
English
measurements | C-3 Know
qualitative
parameters of
machinery and
equipment | D-3 Know use of carbon index | B-3 Know
operation of
drill presses
and tooling | B-16 Apply conservation of meterial concepts | F-3 Manually
program CNC
machines | G-3 Read and use scale and tape measure | H-3 Communicate technical information verbally | I-3 Create 3-D solid models | | | A-2 Maintain
safe equipment
and machinery | B-2 Inter-
convert
fractions/
decimals | C-2 Perform appropriate use and calibration of inspection equipment | D-2 Know
machinability/
workability of
various
materials | B-2 Know
operation of
engine and
turret lathes
and tooling | | F-2 Select, use, and acquire tooling systems for CNC machines | G-2 Know operation of ver-
nier, dial. &
digital calipers | H-2 Reed, interpret, and apply technical reports, procedures and maruals | I.2 Use
Computer-
Aided Drafting
(CAD) system | | | A-1 Follow safety manuals and all safety regulations/ | B-1 Perform
basic
arithmetic
functions | C-1 Utilize
appropriate
inspection
techniques | D-1 Identify
materials with
desired
properties | E-1 Know
operation of
vertical and
horizontal mils
and tooling | E-14 Calculate
tormages
required for
press
operations | F-1 Prepare
and plan for
CNC machin-
ing operations | G-1 Know operation of O.D., I.D., and depth mixrometers | H-1 Read, in-
terpret, and ap-
ply memoran-
dums, letters,
and written in-
structions | I-1 Demonstrate
traditional
mechanical
drafting skills | | | \wedge | \wedge | \wedge | \wedge | \wedge | | \wedge | $\overline{}$ | $\overline{}$ | $\overline{}$ | | | Practice
Safety | Apply
Mathematical
Concepts | Demonstrate
Quality
Control and
Management | Demonstrate
Knowledge of
Manufacturing
Materials | Demoustrate
Knowledge of
Masufacturing
Processes | | Perform CNC
Programming
CAM Tisks | Perform
Measure meat
Inspection | Demonstrate
Communication
Skills | Perform
Destring/CAD
Tasks | | Duties | ⋖ | 8 | C | Ω | 国 | | <u> </u> | ပ | н⊗ | - See | | | | | | | | | | | H 238 | THOMACEL PAS | BEST COPY AVAILABLE | Tasks | | 1 J-4 Uso/Install J-5 Use a software pack- computer transfer undeptile and apply Rs- and apply Rs- computer computer computer terminology computer terminology computer terminology components | K-4 Plan and K-5 Be cost K-6 incorporate K-7 Determine, K-8 Design, K-9 Coordinate design for conscious with safety into interpret, and design of parts product design of parts product design and parts. K-6 Incorporate K-7 Determine, K-8 Design, K-9 Coordinate production of design of parts interpret, and design of parts product design of parts. K-6 Incorporate K-7 Determine, K-8 Design, K-9 Coordinate production of countries and design of parts interpret, and design of parts interpret, and design of parts product design of parts. | L-3 Understand L-4 Ascentain L-5 Interpret L-7 Interpret and exply explicit and tolerancing and tolerancing diagrams | 1 M.4 Prioritize M.5 Peplan M.6 M.7 Perform M.8 M.9 Assess Laskeduties project Comprehend and evaluate activities time/resource projects activities time/resource project management project management | |---------|---|--|--|--|--| | i | | | | ratand L-9 la
plant and a
wings ladder | | | | | | e, K-8 Desig
document
validate te
methods | | | | - Tasks | | 1-7
Understand
and apply
computer
terminology | K-7 Determin
interpret, and
evaluate
customer
specifications | L-7 Interpret
and apply
hydraulic or
pneumatic
diagrams | M-7 Perform
research | | | | J-6 Use file
transfer
systems | K-6 Incorporate
safety into
product design | | M-6 Demonstrate time/resource management | | | | | K-5 Be cost
conscious with
design of parts | L-5 Interpret
and apply
geometric
dimensioning
and tolerancing | | | | | J-4 Use/instail
software pack-
ages | K-4 Plan and design for "mating of parts" | L-4 Ascertain
job require-
ments from
drawings | | | | | J-3 Perform
backup on a
personal
computer | K-3 Design
parts for
marketability | | pus | | | | J-2 Use file
management
systems | K-2 Design
parts for
functionality | L-2 Interpret
and understand
basic layout/
types of
drawings | M-2 Conduct M-3 Set multiple project maintain management timelines | | | , | J.1 Use
computer
operating
systems | K-1 Design K-2 Des
parts for manu-
facturability functions | L.) interpret, L.2 Interpret review, and understan apply blueprint basic layout of the sions, and drawings of drawings | M-1 Compile
and collate
information | | • | • | $\overline{\bigwedge}$ | | | $\overline{\wedge}$ | | ipe | | Use
Computers |
Participate in
Product Design
Activities | Interpret/Use
Blueprints and
Related
Documents | Manage
Projects/Tasks | | Duties | | - | ¥ | <u> </u> | Z | | | | | | | | ### **APPENDIX B - PILOT PROGRAM NARRATIVE** What follows is a narrative of the pilot program which was conducted for this particular occupational specialty. **BEST COPY AVAILABLE** July 31, 1996 Mr. Wallace Pelton Site Coordinator Texas State Technical College 3801 Campus Drive Waco, TX 76705 Re: Testing of CAD/Drafting Students in the Pilot Program Dear Mr. Pelton: Every effort was made to fulfill the expectations of the MAST Pilot Project with respect to the pre- and post-testing process of Moraine Valley Community College's CAD/Drafting students. However, in order to fully appreciate the test outcomes, one must be familiar with Moraine Valley's program. The CAD/Drafting program, at Moraine Valley, is an open enrollment program and generally follows the course material of the MAST Pilot program. Therefore, there is not an identifiable cohort of students who enter the program each year and matriculate through the program. In fact, many students enroll in only one course each semester and take several years to achieve their degree. As a result, only 16 new students were available to be administered the pre-test in the Fall of 1995. As a group, the test scores ranged from 29% to 45% with an average score of 35.9%. Upon completion of the first semester, 13 students achieved a 70% or better on their exit exam and 8 of these students proceeded to the next level of courses in the 1996 Spring semester. Please feel free to call me if you require further clarification on the testing process. Sincerely, Richard A. Kukac Associate Dean Business and Industrial Technology For more information: MAST Program Director Texas State Technical College 3801 Campus Drive Waco, TX 76705 (817) 867-4849 FAX (817) 867-3380 1-800-792-8784 http://machinetool.tstc.edu BEST COPY AVAILABLE ### U.S. DEPARTMENT OF EDUCATION Office of Educational Research end Improvement (OERI) Educational Resources Information Center (ERIC) ### **NOTICE** ### REPRODUCTION BASIS | | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---|---| | X | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |